
A Preliminary Investigation into Dynamic Measurement and Implicit Affect in Assessing

Cross-Cultural Competence

DEFENSE EQUAL OPPORTUNITY MANAGEMENT INSTITUTE

DIRECTORATE OF RESEARCH DEVELOPMENT AND STRATEGIC INITIATIVES

Dr. Richard Oliver Hope Human Relations Research Center

Directed by Dr. Daniel P. McDonald, Executive Director

366 Tuskegee Airmen Drive Patrick AFB, FL 32925

321-494-2747

Prepared by
William K. Gabrenya, Jr., Richard L. Griffith, &

Leah Wolfeld

 Technical Report No. 01-13

A Preliminary Investigation into Dynamic Measurement and Implicit Affect in Assessing

Cross-Cultural Competence

William K. Gabrenya, Jr.

Richard L. Griffith

Leah Wolfeld

Institute for Cross-Cultural Management, School of Psychology, Florida Institute of Technology

Prepared for the Defense Equal Opportunity Management Institute

2012

Executive Summary

The research project described in this technical report was undertaken to address one of

several challenges affecting the Department of Defenseôs goal of increasing the cross-cultural

competency (3C) of military and civilian personnelðvalid measurement of 3C and its

antecedents. High quality measurement of 3C is important for selection and training, but an

earlier report funded under this contract found that most of the currently available instruments in

this field are either of poor or unknown validity (Gabrenya, Moukarzel, Pomerance, Griffith, &

Deaton, 2012). Gabrenya et al. (2012) identified two gaps in assessment efforts: (1) the

widespread use of self-report instruments and (2) inattention to affective and emotional processes

involved in 3C.

Dynamic Measurement

Gabrenya et al. (2012) also showed that existing instruments, designed to measure

psychological and sociocultural constructs, are not appropriate for assessing the competencies

that are fundamental to the military models of 3C. Instead, such competencies are best measured

using traditional assessment center methods.

Given the resources required to operate assessment centers, ñmini assessment centersò with the

following characteristics are suggested:

¶ Utilize behavioral rather than self-report, measures

¶ Be objectively scorable, not requiring assessors

¶ Target specific, narrow competencies or antecedents using relatively brief behavioral

samples

¶ Presume the development of ñintegrated modelsò that combine causal processes with

competency outcomes

¶ Use of a multimethod approach along with validated self-report measures

We propose the creation of ñdynamic measuresò that would simulate some qualities of

the dynamic nature of an assessment center situation, such as time constraints, varying stressors,

distraction, and multitasking. A first attempt at creating such a measure was undertaken in the

development of a cultural situational judgment task that would be performed under varying

degrees of cognitive load.

Affect and Emotion

Experiences in novel cultural contexts are highly affective, as sojourners face physical,

social, and moral stimuli to which they may experience strong negative reactions. Some affective

responses may occur outside the awareness of the individual, suggesting the utility of using a

measure of implicit affect. Utilizing extensive research on the effects of disgust emotions, an

implicit association test (IAT) was developed to measure implicit disgust toward unpleasant

foods.

Validation Research

A 15-month research project utilizing international students was undertaken to test the

dynamic situational judgment task (SJT) and the implicit affect measures. Participants were first

administered a set of self-report personality, emotion, affect, coping, and adjustment instruments

and were subsequently administered the SJT and implicit affect instruments. SJT results showed

that psychological adjustment, personality, and emotion regulation self-report measures best

predicted SJT performance, but the experiential and acculturation-related measures that were

predicted to do so did not. The strong effects of personality-related constructs on SJT

performance were explained in terms of their relationships to conscientiousness, the ability of

psychologically adjusted individuals to interact more effectively with host country nationals (i.e.,

Americans) through which cultural understanding may be enhanced, and the helpful effects of

emotion regulation reappraisal skills in handling stress during the testing process.

Recommendations for improving the content and procedural characteristics of the dynamic SJT

were made, and the requirements for producing valid dynamic measures for assessing 3C in the

U.S. military were suggested.

The IAT component of the study was not successful. Few interpretable relationships were

found between IAT scores and other measures. The nature of the IAT stimuli in the context of

using an international population for whom English is not the native language was discussed.

Given the many diversities in the U.S. military, an IAT approach to assessing affective reactions

to novel cultural stimuli would require identifying and carefully pretesting stimuli appropriate to

a variety of testing populations, perhaps by using a computer adaptive testing system.

The findings in this report are not to be construed as an official DEOMI, U.S. military services,

or Department of Defense position, unless designated by other authorized documents

Table of Contents

Executive Summary .. 3

Dynamic Measurement ... 3

Affect and Emotion ... 3

Validation Research .. 4

Table of Contents .. 5

Introduction ... 6

Cross-Cultural Competence in the U.S. Military ... 6

Measuring Cross-Cultural Competence ... 6

The Way Forward ... 7

Assessment Centers and Assessing 3C .. 7

Affect and 3C ... 10

Design Overview.. 13

Method ... 13

Participants .. 13

Self-Report Instruments ... 14

Dynamic Assessment Instrument .. 17

Implicit Association Test .. 19

Procedure ... 20

Results .. 22

Preparation of Self-Report Data.. 22

Preparation of Dynamic Assessment Data ... 23

Preparation of Implicit Association Test Data ... 24

Data Cleaning and Outliers.. 25

Self-Report Instruments Means... 25

Dynamic Assessment Instrument .. 28

Implicit Association Test .. 32

Discussion... 34

Dynamic Measure Results .. 34

Implicit Association Test Results ... 35

Dynamic Measurement and 3C, Revisited.. 36

References .. 37

Appendix A: Pretest Questionnaire .. 41

Appendix B: Monthly 1 questionnaire .. 56

Appendix C: Monthly 2 questionnaire .. 60

Appendix D: Monthly 3 questionnaire .. 64

Appendix E: SJT items ... 72

Appendix F: SJT screens .. 75

Appendix G: Calculation of SJT Performance Scores .. 78

Appendix H: Sample IAT screens ... 87

Introduction

Cross-Cultural Competence in the U.S. Military

The U.S. Department of Defense has focused considerable resources recently on

enhancing the cross-cultural competence of its military and civilian personnel. The Defense

Equal Opportunity Management Institute (DEOMI), Army Research Institute (ARI), Defense

Language Office (DLO)/Defense Language and National Security Education Office (DLNSEO)

have been at the forefront of this effort. Research conducted under the auspices of these units of

the DoD can be distilled to suggest that, in our quest to enhance cross-cultural competence (3C),

we must grapple with four broad issues: (1) Defining 3C generally, and determining at an

appropriate level of specificity which competencies are needed in the many Military

Occupational Specialties (MOSs) and situations in which the U.S. military currently operates or

may be expected to do so in the near future; (2) Understanding the causal or predictive

relationships among situations, antecedents, competencies, and performance; (3) Assessing

competencies and their antecedents; and (4) Developing appropriate training methods for

components of 3C that are found to be trainable. The present report focuses primarily on

assessment. A project reported by Gabrenya, Moukarzel, Pomerance, Griffith, and Deaton (2012),

undertaken in the same research program as the present report, addressed the first and to some

extent the second issues; and Gabrenya, Griffith, Moeser-Whittle, Moukarzel, and Pomerance

(2012) addressed one aspect of the fourth issue.

A large number of models of 3C, or of ñintercultural competenceò more generally, have

been proposed (Spitzberg & Changnon, 2009). Most of these models share the following four

components: (1) relatively stable characteristics of the individual, such as personality traits,

cognitive capabilities, social competency, and cognitive styles; (2) culture-general and region-

specific knowledge; (3) attitudinal and motivational dispositions such as ethnocentrism, interest

in culture, and motivation to learn; and (4) skills such as communication, language, culturally

appropriate behaviors, and executive functions such as emotional regulation and metacognition

(e.g., Abbe, Gulick, & Herman, 2007). 3C models developed within units of the DoD have for

the most part been competency models, or have many of the characteristics of competency

models (Shippmann, Ash, Battista, Carr, Eyde & Hesketh, et al. 2000). For example, the DLO

Framework for Cross-Cultural Competency (Johnston, Paris, McCoy, Severe, & Hughes, 2010)

defines a set of ñcore competenciesò and a set of ñenablersò (antecedents) that are expressed as

behavioral competencies. Gabrenya et al. (2012) critiqued the DLO Framework in detail and

found that it has high content validity, relative to theoretical and empirically-based statements of

the competency domain in military and civilian contexts.

Measuring Cross-Cultural Competence

Efforts to measure 3C and its antecedents extend at least as far back as the inception of

the Peace Corps, but intensified as researchers and program administrators attempted to ascertain

the predictors of overseas adjustment among students, expatriate workers, and international

development personnel (Church, 1982). However, despite the frequency of their use, the

instrumentation developed to date is not of consistently high quality. Gabrenya et al. (2012)

evaluated the criterion-related validity of over 30 instruments that were judged relevant to

assessing at least one component of the DLO Framework. They observed the following

overlapping problems in the existing instrument armamentarium: (1) nearly all use self-report

methods that appear unsuitable for assessing most competencies; (2) declarative, cognitively

accessible, self-referent information is usually obtained; (3) the potential for faking ranges from

subtle to severe; (4) affective states or processes are poorly assessed; (5) behavior is rarely

measured; (6) the instruments map poorly to DLO Framework competencies; and (7) few were

found to be adequately validated using performance criteria.

Self-report instruments are problematic. Gabrenya et al.ôs (2012) analysis revealed, in

particular, the many problems that are endemic to self-report methods. Nearly all self-report

instruments in this area are face valid, asking respondents to provide self-assessments of

knowledge-, skill-, ability-, or competency-related concepts. These reports are assumed to be

accurate representations of internal states. For some instruments, the items invite self-serving

biases, but even in the absence of motivated responding it is not clear that respondents have

unbiased or sufficiently complete access to their internal states. A number of studies have shown

that self-reports of knowledge, skills, abilities, or competencies have limited validity (e.g., Carter

& Dunning, 2008; Dunning, Heath, & Suls, 2004; Falchikov & Boud, 1989; Harris &

Schaubroeck, 1988; Mabe & West, 1982). In addition, a growing body of research shows that

respondents intentionally alter their scores on personality related measures, or ñfakeò (e.g.,

Griffith & Converse, 2011), with deleterious effects on validity (e.g., Converse, Peterson, &

Griffith, 2009).

Affect has received too little attention. The intercultural competence-performance

literature, as noted above, has failed to adequately account for affective or emotional processes

that serve as antecedents to competencies. Although many models of 3C include attitudinal

components, and sometimes attitudes are labeled ñaffectò in such models (e.g., Abbe et al. 2007),

affect in the sense of emotion or mood is usually only addressed in the form of recognition of the

need for an antecedent component that includes emotional regulation and various aspects of self-

control or self-regulation. In their conceptual review of models of intercultural competence,

Spitzberg and Chagnon (2009), point out that the existing models are too ñrational,ò with

insufficient attention to emotion and physiological responses. The work of Matsumoto and his

colleagues (e.g., Matsumoto, LeRoux, Robles, & Campos, 2007) has explicitly focused on

emotion, although Gabrenya et al. (2012) found that the primary instrument used in this research

program, the Intercultural Adjustment Potential Scale (ICAPS), is problematic, compromising

the research findings of studies that have used this instrument.

The Way Forward

Assessment Centers and Assessing 3C

If we are going to improve the measurement of 3C, what is to be done? We have

identified two important shortcomings of current measurement in the 3C arena: the absence of

valid measures that can assess competencies, and inattention to affective and emotional

processes. In addressing the first shortcoming, Gabrenya, Moukarzel, Pomerance, and Griffith

(2011) observed that the best measure of competencies and competency-oriented antecedents,

such as the DLO Framework enablers, is formal assessment centers. Assessment centers are

expensive to develop and expensive to utilize because they require trained assessors, so this

measurement approach is only feasible for small samples, such as higher ranking commissioned

officers and civilian employees. They proposed that one alternative would be ñmini assessment

centers.ò Mini assessment centers would have the following characteristics: (1) Like formal

assessment centers, they would be behavioral, not self-report, measures; (2) In contrast to formal

assessment centers, they would be objectively scorable, and would not require assessors; (3)

They would be ñminiò in sense of targeting specific, narrow competencies or antecedents using

relatively brief behavioral samples; (4) They would presume the development of ñintegrated

modelsò that combine causal processes with competency outcomes; (5) They would be used in a

multimethod approach along with validated self-report measures. Combining points (4) and (5), a

blend of behavioral and self-report methods would be used to measure at several stages in the

causal model, some constructs defined as traditional, such as personality or attitudinal internal

states, and others defined as competencies. A pattern or profile of high competency individuals

would be developed for each integrated model, allowing the multimethod approach to be used to

triangulate on the cross-cultural competency proficiencies of those being assessed. Such

integrated competency models have yet to be developed in the U.S. military, unfortunately,

although the civilian literature appears to be moving in that direction. Such models must describe

the knowledge, skills, and abilities (KSAs) necessary for high levels of performance over

services, ranks, missions, and cultural regions, i.e., they would be complicated to develop.

Dynamic Measurement. The set of strategies we base the present research on attempts to

reproduce, in a narrow and controlled manner, various and varied characteristics of intercultural

interaction and experience and to measure behavioral responses to these simulated contexts. Self-

report measures related to 3C normally ask respondents to report on their inner states (sometimes

including behavior intentions or past behaviors) in contexts that vary across cultural situations.

The assessment environment is static (paper and pencil; website and pointer), to which the

respondent responds relatively passively. The activity, if anywhere, takes place in the form of

internal cognitive representations presumably produced by questionnaire items. Assessment

centers, in sharp contrast, present the individual with an active and involving social or cultural

context that can evoke a wide range of internal cognitive-affective responses as well as behaviors

that can be observed and interpreted by assessors. In developing ñmini-assessment centers,ò we

set out to reproduce some of the environmental activity and dynamic change present in

assessment centers. We apply the general term ñdynamic measurementò to this type of

assessment approach.

In the present study, we examined one dynamic situation variable that has close analogs

to the experience of individuals in novel cultural settings, cognitive load. Cross-cultural

situations can often be cognitively overwhelming given the large range of novel stimuli

encountered by an individual. The challenges that this cognitive load presents are exacerbated by

the resource depletion that results from efforts to process and respond appropriately to cultural

events over a period of time. Resource depletion may be due to cognitive effort, to processing

threats to the self, or to physical demands placed on the individual in some cultural contexts,

such as the physical environment or illness. Assessing behavior under conditions of cognitive

load may approximate these situations, potentially allowing for more accurate assessments of

individualsô capabilities in the field.

The concept of cognitive load stems from the notion that the information processing

capacity of working memory is limited (e.g., see Baddeley, 1986; Miyake & Shah, 1999).

Cognitive load refers to the amount of these limited processing resources required in a given

situation, with changes in load reflecting increases or decreases in working memory processing

requirements. Cognitive load is typically induced using dual-task methodology in which a

secondary task is introduced in addition to the primary task to increase overall load (e.g., see

Brünken, Steinbacher, Plass, & Leutner, 2002). For example, during primary task performance,

individuals may be asked to perform a secondary task such as tapping a foot pedal or generating

random numbers (e.g., Logie, Baddeley, Mane, Donchin, & Sheptak, 1989).The idea is that

performing the secondary task will use some of the individualôs limited processing resources and

thus fewer resources are available for performing the primary task. Changes in behavior and

performance on the primary task can then be observed, allowing for a fuller assessment of the

individualôs abilities under varying levels of cognitive load.

Four non-exclusive measurement approaches may be taken to generating observable

performances in a dynamic assessment instrument: (1) measure physical behavioral performance;

(2) measure cognitive behavioral performance; (3) measure decision making behavior; and (4)

measure cognitive judgments. Physical behavioral performance may be outside the domain of

3C. By this approach, we mean performance on a perceptual-motor task not unlike some video

games that are characterized by more action than strategy. Cognitive behavioral performance

refers to task completion and is analogous to an in-basket simulation. How well can an individual

perform a task within a set of parameters? This type of behavior may be complex, for example,

translating text using a dictionary; shopping in a virtual, unfamiliar supermarket; writing

appropriate replies to messages or requests from people in a culture that utilizes unfamiliar

communication styles. Decision making behavior, which may be a prerequisite to adequate

performance on behavior performance tasks, involves information processing under conditions

of ambiguity and incomplete knowledge. The individual must decide on a course of action in a

given situation. Cognitive judgments, as used here, are knowledge-based decisions, essentially a

test of the knowledge component of most models of 3C. Such judgments are usually prerequisite

to making sound decisions. Each of these approaches can be integrated with several kinds of

dynamic measurement features. In terms of the dynamic feature employed in the present research,

cognitive load, physical, cognitive, decision making, and judgment behavior can all be

undertaken under different levels of load, and load itself can be manipulated in a variety of ways.

The present study. The present research was a first attempt at developing a dynamic

measurement instrument. A dynamic measurement approach and method were chosen that (1)

allowed highly controlled stimuli and observable behavioral responses; (2) could be performed

on the Internet rather than in a laboratory setting, for convenience of subject recruitment; (3)

could be programmed using resources available to the researchers; and (4) could be integrated

with a longitudinal study of overseas adjustment. We chose to develop a cultural situational

judgment task under variable levels of cognitive load, designed for a sample of international

students studying in the USA. The task shared features of the third and fourth measurement

approaches described previously. The SJTs presented cultural dilemmas or problems for

participants to solve, combining a need for specific cultural knowledge with cultural judgments

under uncertainty. The manipulation of cognitive load during SJT performance was designed to

simulate conditions under which complicated cultural decisions must be made with varied levels

of cognitive resources. In many cross-cultural situations, decision making takes place under

favorable conditions: adequate time, low arousal and anxiety, favorable psychological states.

However, in other situations, actors must make decisions quickly, when they are anxious, and

when they are preoccupied, tired or sick. Cognitive load, as operationalized in the present study,

allowed us to manipulate some features of time pressure and mental overload.

The dynamic measurement experiment was performed using two levels of load: low load

and high load. We predicted the performance on the cultural SJT task would be better under low

load than under high load. We expected that SJT performance would be related to knowledge,

familiarity, and overall level of acculturation of international student participants to American

culture, and that this relationship would be stronger under high load, where greater knowledge,

overlearning, and experience would allow participants to counter the deleterious effects of load.

Figure 1 illustrates our predictions.

Figure 1. Dynamic situational judgment test predictions.

Affect and 3C

The second issue we have identified in measuring 3C is the inattention to affective and

emotional processes in conceptualizing and assessing 3C. Most extant literature relates affect and

emotion to psychological, and secondarily sociocultural, adjustment in overseas work or living

rather than competencies or performance. Nonetheless, emotion regulation and other regulatory

mechanisms are included as antecedents of 3C in models such as the DLO Framework. Thomas

and Lazarova (2006) caution that ñthe adjustment-performance relationship typically ranges from

non-existent to what can only be considered as moderateò (p. 257) and ñthe position of

adjustment in the causal chain from antecedents to performance is unclearò (p. 259). Thus, affect

may be more distal to 3C and performance than other antecedents.

In an early attempt to determine if affective responses to cultural practices are related to

adjustment among people living in novel cultural contexts, Gabrenya and Shu (1993) looked at

the daily experiences of Taiwanese and Chinese students studying in the United States. Six

normative American behaviors that these sojourners often report as unpleasant or objectionable

were identified, such as ñkissing in public,ò ñtalking about sex,ò and ñnot taking off shoes in the

house.ò Self-reported negative affective responses to witnessing these actions were found to be

related to self-reports of psychological distress.

Most research, however, has focused on emotion regulation without directly measuring

affect as a mediating construct. We know of no instrument that has successfully implemented an

emotion regulation measure contextualized for intercultural interaction. However, the Five

Factor Model emotional stability/neuroticism dimension has been found to be related to

expatriate overseas performance (Mol, Born, Willemsen, & van der Molen, 2005).

Rozinôs and Haidtôs research programs on disgust and morality provide a useful starting

point for understanding affect and emotion in cross-cultural experiences. Rozin, Haidt, and

McCauley (2000) introduced the term ñcore disgust,ò ñrevulsion at the prospect of (oral)

incorporation of an offensive object. The offensive objects are contaminants; that is, if they even

briefly contact an acceptable food, they tend to render that food unacceptableò (p. 637). Disgust

has had evolutionary advantages in protecting animals from incorporation of bad food and from

contamination by othersô diseases. For humans, disgust has generalized from physical protection

to cultural integration through ñmoral disgust.ò Socio-moral violations are said to be rooted in

animal disgust responses. Beyond simply a figure of speech, when people say that ñthe way

those people ______ is disgusting,ò they reveal the evolutionary ontology of emotional reactions

to cultural deviance or cultural differences (Haidt, Rozin, McCauley, & Imada, 1997). Schnall,

Haidt, Clore and Jordan (2008) found evidence for this relationship by inducing physical disgust

and measuring the severity of resulting moral disgust. Experimental participants who were

exposed to physically disgusting stimuli were found to react more severely in moral judgments

of deviant behavior (see also Horberg, Oveis, Keltner, & Cohen, 2009).

Approaching this phenomenon from an individual differences perspective, Rozin, Haidt,

and McCauley (2008) summarize findings that people high in a trait they term ñdisgust

sensitivityò (DS) differ from those low in DS on a variety of personality, political, and

psychopathological constructs. For example, people high in DS are higher in obsessive-

compulsive behavior, Five Factor Model neuroticism, and certain phobias. They are lower in

sensation seeking, tend to be women, are of lower social class, and are politically conservative.

In all cultures, disgust is ña moral emotion and a powerful form of negative socializationò (Rozin

et al., 2008, p. 771). To the extent that cultures differ in norms, mores, practices, moral principles,

etc., differences in what is negatively morally socialized increases, parallel to differences in

socialization or acculturation for other practices, such as food and hygiene. Therefore, we might

expect that culture travelers of any kind will experience disgust reactions to the practices

encountered in other cultures, especially when culture distance is high. Sojourners high in

disgust sensitivity should experience more negative emotions than those low in DS. Given that

DS has been found to be negatively related to Five Factor Model-Openness, the often-cited

cultural flexibility antecedent to intercultural adjustment and 3C might prove to be related or a

direct function of DS, but we know of no research that has examined this relationship. We

expect that DS and flexibility would be negatively related.

Disgust and implicit associations. Research on implicit attitudes has found that both

conscious, explicit attitudes and unconscious, implicit attitudes are related to other judgments

and to behavior (Greenwald, Poehlman, Uhlmann, & Banaji, 2009). Attitudes, defined as

evaluations, can be viewed as affective responses to stimuli, albeit not usually as strong as

emotional responses. The presence of objects (including symbols and concepts) known to an

individual can be viewed as priming the salience of knowledge structures associated with these

objects (Oyserman & Lee, 2010) and evoking attitudes and affect related to the objects. Both

explicit priming manipulations and subliminal techniques have been found to be effective primes.

Similarly, cultural stimuli may act as conscious or unconscious primes to activate knowledge

structures, make attitudes salient, and produce affect. The effects of cultural primes may

themselves be directly accessible to individuals or may be outside of awareness, and individuals

may be unaware that conscious or unconscious affect, attitudes and beliefs have influenced their

behavior, judgments, or cross-cultural competencies. Figure 2 illustrates this process and the

points at which the stimulus or its effects can be known (check marks indicate awareness;

crosses indicate lack of awareness).

Figure 2. Process model of stimulus-affect-response process indicating points at which

the individual can be aware (check marks) or not aware (crosses) of the external or

internal state or the process.

Most priming studies employ methods that are either outside of participant awareness or

that appear to participants to be irrelevant to subsequent steps in the experimental procedure.

Explicit (aware) or implicit (unaware) measures of the effect of priming are employed. When

effects of the stimulus on behavior or judgment are measured, participants are frequently

unaware of the causal effects of the stimulus manipulation.

The model presented in Figure 1 may also be applied to affective or emotional response

to cultural stimuli. For example, Gabrenya and Shuôs (1993) study presented cultural stimuli--

depictions of public behaviors--in a manner that was, by definition, within participantsô

awareness, and used explicit (aware) measures of affective responses to the stimuli. The

presumed effects of affect on psychological adjustment may or may not have been outside the

awareness of study participants. Research on biculturalism and language-of-administration

sometimes uses priming methods that are outside of participantsô awareness, or that are within

their awareness but not perceived as related to subsequent judgments or behaviors. The disgust-

moral judgment literature provides some interesting clues as to how this process might work in

the context of affect and emotion. In Schnall et al.ôs (2008) study of moral judgments made in

the presence of disgusting stimuli, they found that study participants were aware of the

disgusting stimuli (strong smells) but not aware that their explicitly measured moral judgments

were influenced by the stimuli. Wheatley and Haidt (2005) used a hypnotic suggestion procedure

(hypnotically induced disgust at the presentation of a previously neutral word) to induce disgust

and found that moral judgments were stronger for disgusted participants. In this study, the

stimulus was outside of awareness but the moral judgment was explicit. Extrapolating these

findings, we suggest that awareness may be present or not at each stage of the model: individuals

in novel cultural contexts may or may not be aware of stimuli that implicitly or explicitly

influence their affect, attitudes, or salient beliefs, and affect, attitudes and beliefs may influence

subsequent judgments and behaviors, including choices and skills within the domain of 3C,

regardless of their awareness of this influence. Appraisal processes that take place at the

presentation of the cultural stimulus, not shown in Figure 1, may moderate the effects of the

stimulus.

The present research was designed in part to assess both explicit and implicit affect and

examine their relationships to traditional self-report measures of adjustment. Several measures of

implicit affect have been developed, including Johnson, Tolentino, Rodopman, & Choôs (2010)

word fragment completion test and the Implicit Association Test (IAT; Greenwald, Poehlman,

Uhlmann, & Banaji, 2009). While the IAT does not measure affect directly, it appears to

measure activation of knowledge structures that are associated with affect and attitudes, as we

have argued in previous sections. Drawing on the disgust literature reviewed above, we created a

text based IAT for disgust in response to unfamiliar, unpleasant foods that are prepared in some

societies but are generally disliked by people in most others. We expected to find relationships

between implicit disgust and self-report measures of psychological adjustment. Some research

has also focused on the use of cognitive appraisal strategies in responding to negative stimuli.

Culhane (2011) found that people who were given cognitive reappraisal training showed

relatively less negative associations on a disgust IAT than people who received no training or

another type of training. In the present study, we expected that emotion regulation and coping

strategies would mitigate the negative impact of disgusting stimuli, that is, participants who

scored higher on measures of reappraisal emotion regulation strategies, active coping strategies,

and overall psychological well-being would show less negative affect on the disgust IAT.

Design Overview

The research reported here was conducted over a 15 month period using elements of both

cross-sectional and longitudinal designs. The study was primarily correlational but included the

SJT experiment described previously in its last phase. Two samples of international students

were given a pretest set of questionnaires that included several self-report instruments and a

demographics sheet. Participants who completed the pretest were administered additional

questionnaires every several months. Finally, participants who completed at least two of the

follow-up questionnaire sets were asked to take part in the SJT experiment and to perform the

disgust IAT.

Method

Participants

Participants were recruited from two sources: international students attending a private

university in the U.S. southeast and international students enrolled in a flight training program at

the same university. Flight students arrived in cohorts about two months apart, Ns = 41 and 47.

International students were recruited as they arrived on campus for the Fall (N= 355) and Spring

(N=138) semesters. Students were asked to participate during their respective orientation

programs and through email solicitations. Lotteries for $50 gift cards were offered as incentives.

In the final phase of the study, students were also solicited through telephone calls. In total, 158

participants provided information for at least one component of the study, 151 of whom were

retained following cleaning of the dataset (described in the Results section). Table 1 shows the

breakdown by sample source and sex.

International studentsô most frequent nationalities included China (N=19), Saudi Arabia

(N=12), France (N=8) and India (N=5). All flight students were from one nation in the Middle

East. International studentsô average age was 22.7 years (range 18 to 37); flight studentsô average

age was 27.2 years (range 23 to 31). Among international students, 40% were enrolled in

undergraduate majors, 30% in Masters programs, and 30% in Doctoral programs. Most of the

international students were in science and engineering fields, but 16% were in business fields.

All of the flight students had completed undergraduate degrees in engineering or business.

Response rates were generally low but varied, depending on what phase of the study is used as a

criterion for participation. Using completion of the pretest (described later in the Method section)

as a criterion, the response rates were 48% for flight students and 16% for international students.

Using completion of the second follow-up (described below), the rates were 24% and 4%.

Table 1

Basic Participant Characteristics

 Sex

Sample Male Female Total

International

Students 72 28 100

Flight Students 50 1 51

Total 122 29 151

Self-Report Instruments

Big Five Indicator (BFI). A 44-item five factor personality questionnaire (John &

Srivastava, 1999) that employed a stem and adjective format was included.

Sociocultural Adaptation Scale (SCAS). Ward and Kennedyôs (1999) Sociocultural

Adaptation Scale (SCAS) was developed to assess two domains of psychological adjustment,

emotional/affective and sociocultural/behavioral. The 29-item version of the scale was used in

the present research. Based on an examination of the dimensional structure of the scale in our

samples, a single SCAS measure was created by averaging the 29 items. High values indicate

better adjustment.

Coping Strategies (COPE). The Ways of Coping (COPE) scale was developed by

Carver, Scheier, and Weintraum (1989) to assess 14 components of problem-focused and

emotion focused coping styles. Problem-focused coping, termed active coping by others,

involves trying to do something constructive to deal with stress. Emotion-focused coping may be

employed when active approaches seem infeasible; instead, the individual endures the stressor

and tries to reduce negative emotional responses to it. The long form of the scale includes 60

items to which respondents indicate the extent to which they usually do or usually donôt do each

behavior on a 4-point scale. An example of a problem focused (active coping subscale) item is ñI

try to get advice from someone about how to do it.ò The short form of the instrument was used in

the present study, consisting of 28 items, two per subscale.

Life Orientation Test (LOT-R). Dispositional optimism refers to a belief that more good

things than bad things will happen in the future. Optimism has been associated with a broad

variety of positive outcomes, including health outcomes (Carver, Scheier, & Segerstrom, 2010;

Shepperd, Maroto, & Pbert, 1996). Carver and Scheier (1985) developed the Life Orientation

Test (LOT) to assess optimism, and subsequently revised it as the LOT-R (Scheier, Carver, &

Bridges, 1994). The LOT-R includes 8 items, e.g., ñIn uncertain times, I usually expect the bestò

to which respondents agree or disagree on a 5-point Likert scale.

Satisfaction with Life Scale (SWLS). Satisfaction with life is an evaluative judgment of

oneôs overall life and is considered one of three components of subjective well-being, along with

positive and negative affect (Pavot & Diener, 2008). The Satisfaction with Life Scale was

designed to assess the construct (Diener, Emmons, Larsen, & Griffin, 1985) and has found wide

acceptance. Respondents report their agreement or disagreement with five items such as ñIn most

ways my life is close to my idealò on 7-point Likert scale.

Positive and Negative Affect Scale (PANAS). The frequently used PANAS was

introduced by Watson, Clark, and Tellegen (1988) based on previous research suggesting that

positive and negative affect are relatively distinct constructs with different relationships to

measures of distress and depression. The PANAS includes 10 positive adjectives (ñinterested,ò

ñproud,ò ñactive,ò etc.) and 10 negative adjectives (ñdistressed,ò ñupset,ò ñhostile,ò etc.) to

which respondents rate the extent to which they feel this way at the present time on a 4-point

Likert scale anchored by ñNot at allò and ñTotally.ò We changed one negative adjective for the

sake of readability by English as a second language participants to ñJittery, jumpy, on edge,

stressed out.ò

Center for Epidemiological Studies ï Depression (CES-D-8). The original 20-item

Center for Epidemiological Studies depression instrument was developed by Radloff (1977)

from several other depression measures and the MMPI for use in epidemiological studies in

which short questionnaires are more useful. The CES-D-8 is a still shorter form of the original

CES-D developed by Bracke, Levecque, and van de Velde (2008). Respondents are asked ñHow

much of the time during the past week haveéò followed by eight emotional states such as

ñéyou felt depressed?ò and ñéYou felt sad?ò The response scale is a 4 point Likert scale

bounded by ñNone or almost none of the timeò and ñAll or almost all of the time.ò

Vancouver Index of Acculturation (VIA). The Vancouver Index of Acculturation (VIA)

was developed by Ryder, Alden, & Paulhus (2000) to measure acculturation as a two

dimensional construct in order to detect individualôs degree of acculturation to both home and

host/new cultures, consistent with Berryôs (1997) conceptualization of acculturation. Later work

by Arends-Tóth and van de Vijver (2007) provided additional empirical support for a two

dimensional rather than one- or four-dimensional assessment of acculturation. The 20-item VIA

includes items that are intended to measure intentions and attitudes concerning a broad range of

social-cultural activities, such as traditions, marriage, work, entertaining, values, etc., for

example, ñI often participate in mainstream American cultural traditions.ò Responds indicate

their agreement with the statements on 7-point Likert scales.

Cameron Identity Scale (CIS). The Cameron Identity Scale was developed to measure

social identity in ethnic and gender groups in the United States, but has been used in studies of

identity change following repatriation from overseas experiences (Sussman, 2002). Cameron

(2004) proposed that social identity has the following components: cognitive centrality (i.e.,

importance), ingroup affect, and ingroup ties (i.e., beliefs about similarity to an ingroup). In the

present study, we wrote the items to refer to the respondentsô home society, and added one

ingroup ties style item to refer to ñideas.ò An example of an ingroup ties item as written for the

present study is ñI have a lot in common with other people from my home country.ò Respondents

were asked to indicate their agreement with the statements on a 5-point Likert scale.

Generalized Self-Efficacy (GSE). Schwarzer and Jerusalemôs (1995) 10-item

Generalized Self-Efficacy Scale (SE) has been translated for use in several languages and nations.

The items were averaged and the mean was reversed to form an SE measure in which high

values indicate high efficacy.

Emotion Regulation Questionnaire (ERQ). The ERQ was developed by Gross and John

(2003) in order to measure the two ñstrategiesò they hypothesized people use to control their

emotions, reappraisal and suppression. The ERQ includes 10 items of the form ñWhen Iôm faced

with a stressful situation, I make myself think about it in a way that helps me stay calmò

(reappraisal) and ñI control my emotions by not expressing themò (suppression). Respondents

indicate their extent of agreement with the statements on a 7-point Likert scale.

Attitudes. Participants were asked for their attitudes toward characteristics of their lives

in America and at the university. International students received 11 questions and flight students

received an additional two questions concerning their training. All students were additionally

asked, ñOverall, how do you feel about living in Americaò and ñOverall, what is your attitude

about being a student at [name of university]?ò Response scales for all items were 5-point Likert

scales anchored by ñvery much dislikeò and ñvery much like.ò

Intergroup Contact Scale (ICS). The ICS was adapted from Islam and Hewstoneôs

(1993) research in Bangladesh on the relationship between Hindus and Muslims. Informed by the

contact hypothesis of intergroup relations, they developed an instrument to measure both

quantitative and qualitative characteristics of intergroup relations, that is, the amount of

interaction that takes place and affective response to the interaction. Participants were asked how

much person-to-person contact they had with Americans over the previous month on campus,

where they live, and with close friends; how often they talked with Americans outside of classes;

and how often they visited Americans in their homes. These items were answered on 7-point

Likert scales anchored by ñNone at allò and ñA great dealò or ñVery often.ò Quality of contact

was assessed by asking participants if the contact appeared to be of equal status (very unequal ï

very equal), voluntary (involuntary-voluntary), superficial or deep (very superficial ï very deep),

pleasant (very unpleasant ï very pleasant), and competitive or cooperative (very competitive ï

very cooperative). Finally, they were asked if they believed the Americans with whom they

interacted were ñtypical Americansò (not at all typical ï very typical).

Index of Sojourner Social Support (ISSS). The laudatory impact of social support on a

variety of social and health outcomes led sojourner adjustment researchers to include it in their

own studies. Ong and Ward (2005) developed a social support instrument that was designed to

ascertain the kinds of support needed or desired by sojourners, which are often different than the

needs of non-sojourner populations. The ISSS presents 18 types of support, for example,

ñcomfort you whenever you feel homesickò and ñexplain and help you understand the local

culture and language.ò For each type, respondents are asked to indicate whether they knew

someone who would do this for them on a scale from 1 (no one would do this) to 5 (many would

do this). Ong and Ward (2005) found some evidence that the instrument incorporates two

dimensions of support, socioemotional support and instrumental support.

Dynamic Assessment Instrument

The dynamic assessment instrument chosen for this pilot study incorporated a

manipulation of cognitive load into a situational judgment test, as discussed in the Introduction

section. The instrument was developed in three phases.

First, the researchers generated a series of situational judgment test items that presented

dilemmas a university student would commonly face in American society. The item content drew

upon the experience of the four researchers, two Americans and two international graduate

students. The two Americans had had extensive international experience and the two

international graduate students had been in the United States for 1-3 years. The situations

involved classroom demeanor, interactions with peers in project assignments, social life, the

workplace, and family relations. For each situation, 4 to 6 answers or solutions were presented.

Second, the items were pilot tested on samples of American and international students.

Respondents were asked to rank order the quality of the answers and to rate each situation for

plausibility. Online survey software was employed for this phase. For each item, the profile of

answer preferences (averages of ranks; necessarily ignoring issues of ordinality) for international

and American respondents were compared. A set of 6 items were selected that showed (1) the

greatest difference between the profiles of the two samples; and (2) high plausibility. Two items

were modified and subjected to a second round of pretesting. Appendix E presents the final item

set.

The use of international students in the experiment introduced a probable source of error

variance and a possible source of confounding due to English language reading speed and

comprehension deficits. Therefore, we included two methods of assessing participantsô reading

comprehension ability. In the pretest self-report part of the study, described in a later section, we

included four self-report items: self-rated English reading, listening, writing, and overall abilities.

In the SJT task, we included two items that were designed to assess language performance in a

contextualized manner through SJTs that resembled the six cultural scenarios but included

minimal cultural content. One item was designed to be grammatically difficult, using complex

verb forms. The other items were designed to be lexically difficult by using colloquialisms and

slang. These items were not pretested. One additional item was written as an example item to

help explain the SJT to research participants.

In the third, production phase, of the experiment, a web application was written in

php/mysql to present the nine items. Table 2 shows the basic structure of the experiment. The

reading comprehension items were presented in counterbalanced order (i.e., the grammar or

lexical item was presented in block 2, and vice versa). The six SJT items were presented in four

order conditions, which were randomly assigned to participants.

Table 2

Basic Structure of SJT Experiment

Block Items

0 Instructions

1 Example item

2 Reading comprehension item (counterbalanced)

3 6 SJTs in 4 randomly assigned orders

4 Reading comprehension item (counterbalanced)

Cognitive load was manipulated using a digit span task. During each trial, a one- or five-

digit number was presented to the participants. Participants were told they would be asked to

recall the number later, and were asked to not write it down. A random number generator

determined, trial by trial, whether a low-load (one-digit) number or a high load (five-digit)

number would be presented. The numbers were randomly generated. The example item and both

reading comprehension items were presented under low load.

Table 3 shows the structure of a single trial. The participant controlled the pace of the

experiment in most steps. Due to unforeseeable differences in reading speed, we decided to allow

the participant as much time as necessary to read the situation text (step 2 in Figure 3). However,

we expected the cognitive load would affect reading speed in the testing step (step 4a). To

maintain the integrity of the load manipulation (i.e., to prevent the dilution of high load through

participants spending longer to answer questions), we placed a timer on that step. Participants

were given 30 second to answer, after which they were shown additional text that indicated that

time was up. They were no longer able to enter information on the web form at this point. To

provide a warning that time was almost up, the timer text changed from black/regular to red/bold

text when five seconds were remaining (step 4b). Appendix F shows the screens displayed to

participants at each step.

Table 3

SJT Trial Structure

Step Event Timing and control

1 Trial title screen Participant controlled

2 Situation (no answers) Participant controlled

3 Load administration ï number

given

Timed: 5 seconds

4a Test: Situation and answers;

timer

Timed: 30 seconds

4b Timer turns red/bold 5 seconds remaining

5 Ending screen Participant controlled

Implicit Association Test

A standard attribute-target IAT was constructed using a model available on Anthony

Greenwaldôs website, (http://faculty.washington.edu/agg/iat_materials.htm). The IAT was

administered over the Web using Inquist 3 Web Edition by linking the post-training affect

measure on QuestionPro to the Inquisit website on which the IAT resided, then linking the IAT

to the final questionnaires on QuestionPro. The IAT design included nine blocks of trials as

shown in Table 4. Participants were randomly assigned to an order condition shown in Table B

or to one in which the compatible and incompatible test blocks were reversed.

The IAT used text for both attribute and target stimuli. Attributes were the positive

adjectives delicious, savory, yummy, appetizing, flavorful, and good and the negative adjectives

gross, repulsive, awful, horrible, rotten, and nasty. Targets were types of foods, including

familiar American foods, Big Mac, hot dog, club sandwich, chicken wings, cheeseburger, and

onion rings, and exotic, possibly repulsive foods, poached duck fetus, fried bee larvae, monkey

brains, steamed rats, ox penis and bat soup. The exotic foods were chosen because they would

probably be disgusting to the American participants, even though they are all eaten somewhere

in the world. Category target labels were American Food and Foreign Food. Category attribute

labels were Tasty and Disgusting. The target (food) categories and stimuli were presented in

white text and the attribute (adjective) categories and stimuli in green text. The background

screen was black. Participants were asked to make category judgments by pressing the ñEò key if

the stimulus belonged to a category on the upper right and the ñIò key if it belonged to a category

on the upper left. Order of stimuli was randomized within block. Participants were allowed to

correct errors. This IAT design differed from the design described in Greenwald et al. (2003) in

that it omitted compatible and incompatible practice blocks but included more test blocks.

On target training trials, a food stimulus was presented in the center of the screen; on

attribute training trials, an adjective stimulus appeared. Compatible trials presented the

categories Foreign Food and Disgusting on the upper left of the screen and American Food and

Tasty on the upper right. Incompatible trials presented the categories American Food and

Disgusting on the upper left of the screen and Foreign Food and Tasty on the upper right.

Appendix H shows the screens experienced by participants during the IAT.

Table 4

Block level Description of IAT

Block Trials Type ï Order 1 Type ï Order 2

1 20 Target Practice ï American

Food on left

Target Practice ï Foreign

Food on left

2 20 Attribute Practice Attribute Practice

3 20 Incompatible Test Compatible Test

4 n/a Incompatible Instructions Compatible Instructions

5 40 Incompatible Test Compatible Test

6 20 Target Practice ï Foreign

Food on left

Target Practice ï American

Food on left

7 20 Compatible Test Incompatible Test

8 n/a Compatible Instructions Incompatible Instructions

9 40 Compatible Test Incompatible Test

Procedure

Table 5 provides the overall structure of the study. In Phase 1, participant recruitment

took place. For flight students, the research team attended orientation sessions that were

scheduled during studentsô first week on campus. A one-hour appeal was made for participation

in which the characteristics of the research were shown and assurances were made that, although

the research was funded by the U.S. Department of Defense, it was cultural research with no

direct military application. Informal reports from flight students indicated that a substantial

proportion were unwilling to participate due to the funding source. Anonymity with respect to

the flight school, the sponsoring agency, and the DoD was assured. Flight students arrived in two

groups about two months apart. For international students, a short appeal was made at the end of

their first-week orientation program and signup sheets were distributed before they left the venue.

A database of all flight and international students was created in which solicitations and

participation was logged and from which email solicitations were sent using an automated script.

In Phase 2, the pretest was administered. All instruments were administered online. As

the pretest included the informed consent form and the demographics sheet, as well as several

questionnaires, performance of the pretest defined who was in or not in the study. The initial

recruitment presentations and the emails that were sent to request completion of the pretest

announced a lottery in which 2 students would receive $50 gift cards for participation. The

pretest questionnaires, listed in Table 5, were presented in two orders although the consent form

and the demographics sheet were always presented first. Completion of the pretest was logged in

the database and appeals for participation to non-responders were made up to four times. Flight

students were also contacted by phone to encourage them to complete the questionnaires. The

pretest questionnaire is presented in Appendix A.

In Phase 2, individuals who had completed the pretest were asked to take another set of

questionnaires, termed Follow-up 1 in Table 5. This set of questionnaires focused on current

affect, psychological adjustment, and recent emotional events (See Appendix B).

In Phase 3 (Follow-up 2) the questionnaires included in Phase 2 were repeated, and two

additional questionnaires were added: ISSS and Attitudes (See Appendix C).

In Phase 4 (Follow-up 3), the questionnaires included in Phase 2 were repeated, as well

as the SCAS (See appendix D).

In Phase 5 (SJT/IAT), the questionnaires included in Phase 2 were repeated, followed by

the SJT experiment and the IAT administration. All participants who had completed at least the

pretest, Follow-up 1, and Follow-up 2 were invited by email and phone to participate in this

phase. These participants were paid $25, through a gift card, for their participation.

Table 5 provides the average time span over which each phase took place. Phases 2-6

were scheduled to be 6-9 weeks apart, but because we needed to send up to four reminders at

each phase, participants were quickly on different administration schedules.

Table 5

Overall Structure of the Study

Phase Questionnaires/Event Details Approximate

Actual Time

Span

1 Recruitment

presentations

 n/a

2 Pretest Consent, demographics,

questionnaires: SWLS, BFI, ER, CES-

D, PANAS, GSE, LOT-R, COPE,

VIA, CIS

Two order conditions

Up to 4-5

weeks; up to 3-

4 requests

3 Follow-up 1

Assessment

CES-D, SWLS, PANAS, Events Up to 4-6

weeks; up to 4

requests

4 Follow-up 2

Assessment

CES-D, SWLS, PANAS, Events,

ISSS, Attitudes

Up to 12

weeks; up to 6

requests

5 Follow-up 3

Assessment

CES-D, SWLS, PANAS, Events,

SCAS

Up to 15

weeks; up to 4

requests

6 SJT/IAT Experiment CES-D, SWLS, PANAS, Events, SJT,

IAT

Up to 12

weeks; up to 4

requests

Results

Preparation of Self-Report Data

Big Five Indicator (BFI). Items were averaged within each of the five Big Five factors

after reversing several items. Reliabilities ranged from .64 (openness) to .81 (extraversion).

Sociocultural Adaptation Scale (SCAS). The 29 items of the SCAS were averaged to

form a variable in which high values indicate better adjustment. Cronbachôs alpha = .92.

Coping Strategies (COPE). The subscale scoring key provided by Carver

(http://www.psy.miami.edu/faculty/ccarver/sclBrCOPE.html) was used to create 12 subscales

comprised of one to three items. An additional subscale was calculated by combining the five

emotional and instrumental support items, alpha=.85. A second order principal components

analysis of the 13 subscales pointed to three higher order factors: active coping, avoidance, and

relational.

Life Orientation Test (LOT-R). Of the 10 items in this instrument, four are fillers. The

remaining six items were averaged after three items were reversed such that high values indicate

greater optimism. Coefficient alpha for the instrument = .64.

Satisfaction With Life Scale (SWLS). The SWLS was administered several times to

each participant. For each administration, the five items of the SWLS were averaged to form a

variable in which high values indicate greater satisfaction. Coefficient alphas = .77 to .88 across

administrations.

Positive and Negative Affect Scale (PANAS). Items were averaged within the positive

and negative adjective sets to create variables in which high values indicate higher positive or

negative affect. This procedure was followed for all administrations of the PANAS. Coefficient

alphas ranged from .84 to .92 (positive items) and from .72 to .84 (negative items).

Center for Epidemiological Studies ï Depression (CES-D). The CES-D-8 includes six

negative items (lonely, sad, etc.) and two positive items (happy, enjoyed life). The positive items

were reversed and the eight items were averaged to form a variable that indicates depression with

high scores. This procedure was repeated for each administration of the CES-D. Coefficient

alphas ranged from .69 to .88.

Vancouver Index of Acculturation (VIA). The version of the VIA used in this study

includes 10 items that are intended to measure acculturation to the respondentsô own society and

five items that focus on acculturation to the host (American) society. VIA-Home and VIA-

America variables were computed by averaged items within these two sets such that high values

indicate greater acculturation. Coefficient alpha for the VIA-Home items = .81; alpha = .70 for

VIA- America items.

Cameron Identity Scale (CIS). We performed a principal components analysis to attempt

to replicate the three-factor structure of the CIS reported by Cameron (2004). Although the

eigenvalues>1 and scree test criteria suggested a two factor solution, we forced a three-factor

solution. The outcome of oblique rotation did not resemble Cameronôs findings. A two-factor

solution suggested that a single dimension fit the data best. Examination of reliability and item-

total correlations supported the principal components analysis in indicating that the two items in

the second factor should be dropped. Therefore, the remaining seven items, following reversal of

two items, were averaged. Coefficient alpha = .76.

Generalized Self-Efficacy (GSE). The 10 GSE items were averaged to form a variable in

which high values indicate higher self-efficacy. Coefficient alpha = .88.

Emotion Regulation (ER). The ER instrument has two subscales, reappraisal and

suppression. Items were averaged within subscales to form two variables in which high scores

indicate more reappraisal or more suppression. Coefficient alphas = .78 and .73 for reappraisal

and suppression, respectively.

Attitudes. Participants were asked for their attitudes toward various aspects of their lives

as students at the university in the second monthly administration. Three attitude variables were

formed from these items: Attitudes-Academics (three items, university administration,

instructors, fellow students); Attitudes-Living (seven items, the city, weather, state, living in the

USA, etc.); and Attitudes-Lifestyle (three items, nightlife, public transportation, dorm food).

Coefficient alphas for the three subscales = .76, .85, and .56, respectively.

Intergroup Contact Scale (ICS). The ICS was completed in the second monthly

administration. The ICS quantity of interaction subscale was calculated by averaging five items,

alpha = .92. The quality of interaction subscale was calculated by averaging five items, alpha

= .82. One item, ñsuperficiality of contactò was not used because it was found not to be related to

other items in the quality subscale.

Index of Sojourner Social Support (ISSS). The ISSS includes items that reference social

and emotional support as well as items that reference instrumental types of support. A principal

components analysis with oblique rotation revealed a very large first factor, accounting for

68.2% of the variance, and a weak second factor accounting for 8.8%. The first factor included

most of the instrumental items and the second factor included all of the social-emotional items.

The factors were correlated highly, r=.70. Given the size of the first factor and the interfactor

correlation, a single social support variable was calculated by averaging the 18 items such that

high values indicate greater support. Coefficient alpha = .96.

Preparation of Dynamic Assessment Data

Four types of situational judgment test (SJT) performance scores were computed. Two

types of scores only considered the participantôs first ranked answer; all other chosen answers

were ignored. A dichotomous score for an item had a value of 1 if the highest ranked answer

matched the best answer as defined by the item pretesting sample and a value of 0 if it did not,

similar to a multiple choice exam question. Proximity scores were calculated by computing the

number of ranks between the participantôs top choice and the correct answer. If the top choice

was correct, 3 points were given; if the top choice was one rank removed from the correct answer

(e.g., the correct answer was option 1 but the participant gave option 1 a rank of 2), 2 points were

given; if the top choice was two ranks removed, 1 point was given. Proximity score values could

range from 0 to 3, where high values indicate better performance.

Two additional types of scores used all of the participantôs answers. Pattern scores took

into account all of the participantsô answers by comparing, answer for answer, the rank given by

the participant to the quality of the answer (best to worst) as judged by the American pretesting

sample. Greater weight was given to matching the better answers: if the participantôs top choice

matched the best answer, 3 points were given; if the second choice matched the second best

answer, 2 points were given; if the third choice matched the third best answer, 1 point was given.

If the participantôs pattern of choices matched the pretest sampleôs pattern of ranks, a pattern

score of 6 was given. High values indicate better performance. Mean deviation scores are

analogous to sums of squares in statistics. The difference between the participantôs choices over

four answers and answer qualities from the pretest data were squared, the square roots were

taken, the four values were averaged. Mean deviation scores are a kind of pattern score, but more

liberal with respect to the specific shape of the choice and quality functions. Scores could range

from 0 to 8, where high values indicate poor performance. Appendix G provides the SPSS script

that was used to calculate the four performance indices.

The overall relationships among the four types of scores were examined across all of the

items by averaging correlations between types of scores over all items following r to z to r

conversions. Dichotomous and proximity scores were most highly related, r=.75, while

dichotomous scores and mean deviation scores were least related, r=-.23. Therefore, we included

all four types of scores in subsequent analyses. For all of these measures, we are taking the

liberty of performing interval-level math on ordinal level data.

For each type of score, summary indices were calculated for items that were presented

under low load and for items that were presented under high load. The load variable was

manipulated as a within-subjects experimental factor. For all four scoring methods, participants

performed more poorly under high load than under low load. However, comparisons of high and

low loads using dependent t-tests revealed that only the pattern score dependent variable

approached significance, t(16)=1.88, p=.08.

Preparation of Implicit Association Test Data

The modified computational procedure described in Greenwald, Nosek, and Banaji

(2003) was used to prepare the data for analysis. Trials with latencies over 1000ms were dropped

and D scores were calculated for target trialsïtrials in which the foods were presented as stimuli.

D scores are difference scores between compatible and incompatible blocks of trials, adjusted for

within-block variability. Negative D scores (compatible minus incompatible latencies) are

expected and indicate a faster association between similar concepts (familiar foods and positive

adjectives; unfamiliar foods and negative adjectives) than dissimilar concepts (familiar foods and

negative adjectives; unfamiliar foods and positive adjectives). A lower D score on target trials,

i.e., trials in which participants make judgments concerning food stimuli, indicates a greater

preference for familiar foods. Error rates were calculated for each subject, over all test trials, for

use in assessing the quality of the data. An error occurs on an IAT trial when the participant

makes an incorrect category judgment for the target or attribute stimulus. The structure of the

IAT resulted in calculating D scores for ñlong blocks,ò ñshort blocksò and combined blocks

based on the number of trials in the blocks.

Data Cleaning and Outliers

Examination of the item-level within-subject variances for the self-report instruments led

to the deletion of five participants who seemingly ñChristmas-treedò at least three instruments in

the pretest. Several multiple regression models using depression (CES-D), satisfaction with life

(SWLS), and optimism (LOT-R) dependent variables with sets of independent variables (Five

Factor Model; coping/emotion regulation; acculturation/identity; affect) were run to generate

Mahalanobis distance indices of multivariate outliers. Two additional participants were deleted

because they exceeded the p<.01 critical values on two or more of the Mahalanobis distance

indices. Internal consistency reliability statistics for each instrument, presented above, were

performed on the cleaned dataset.

Self-Report Instruments Means

Tables 6a to 6d present means and standard deviations for the instruments that were

included in the pretest, by sample. (The one female flight student was omitted from the analysis.)

One-way ANOVAs are also presented. Significant sample differences were found for FFM-

Extraversion, FFM-Conscientiousness, FFM-Stability, Self-Efficacy, and Satisfaction With Life.

For most measures, flight students were higher in the assessed construct than international

students. International students appeared to be more acculturated to home and to America than

flight students (Table 6d), although the sample difference for acculturation to America was

stronger than the difference for acculturation to home. However, cross-cultural scalar

equivalence has not been established for these instruments, so mean comparisons cannot be

interpreted.

Table 6a

Five Factor Model means by sample and sex

N Mean

Std.

Deviation

Extraversion Flight males 39 3.6 0.70

INT males 60 3.2 0.72

INT females 27 3.3 0.73

Total 126 3.3 0.73

 ANOVA: F(2,125)=4.01, p<.03

Agreeableness Flight males 39 3.8 0.46

INT males 59 3.8 0.55

INT females 27 4.0 0.46

Total 125 3.9 0.51

 ANOVA: F(2,124)=2.32, n.s.

Conscientiousness Flight males 39 3.9 0.60

INT males 60 3.6 0.63

INT females 27 3.7 0.57

Total 126 3.7 0.62

 ANOVA: F(2,125)=3.15, p<.05

Stability Flight males 39 3.6 0.67

INT males 60 3.5 0.65

INT females 27 3.1 0.58

Total 126 3.4 0.66

 ANOVA: F(2,125)=4.26, p<.05

Openness Flight males 39 3.8 0.44

INT males 60 3.7 0.55

INT females 27 3.7 0.52

Total 126 3.7 0.51

 ANOVA: F(2,125)<1, n.s.

Note. INT = international students; Flight=flight program students.

Table 6b. Pretest instrument means by sample and sex.

N Mean

Std.

Deviation

Depression (CES-

D) Flight males 38 1.6 0.57

INT males 53 1.7 0.50

INT females 26 1.7 0.44

Total 117 1.7 0.52

 ANOVA: F(2,116)=1.39, n.s.

Self-Efficacy Flight males 38 3.3 0.40

INT males 57 3.2 0.41

INT females 26 3.0 0.46

Total 121 3.2 0.43

 ANOVA: F(2,120)=3.35, p<.05

Emotion

Regulation Flight males 38 5.0 0.98

(Reappraisal) INT males 52 5.0 0.97

INT females 26 5.2 0.90

Total 116 5.0 0.95

 ANOVA: F(2,115)<1, n.s.

Emotion

Regulation Flight males 38 4.0 1.16

(Suppression) INT males 52 4.3 1.14

INT females 26 4.0 1.06

Total 116 4.1 1.13

 ANOVA: F(2,115)=1.58, n.s.

Note. INT = international students; Flight=flight program students.

Table 6c. Pretest instrument means by sample and sex.

N Mean

Std.

Deviation

Optimism (LOT-R) Flight males 39 3.7 0.58

INT males 57 3.6 0.68

INT females 26 3.7 0.67

Total 122 3.6 0.65

 ANOVA: F(2,121)<1, n.s.

Life Satisfaction Flight males 39 5.3 0.95

(SWLS) INT males 62 4.8 1.16

 INT females 27 5.2 0.98

 Total 128 5.0 1.08

 ANOVA: F(2,127)=3.13, p<.05

Positive Mood Flight males 38 2.9 0.45

(PANAS) INT males 53 2.9 0.52

 INT females 26 2.9 0.48

 Total 117 2.9 0.49

 ANOVA: F(2,116)<1, n.s.

Negative Mood Flight males 38 1.6 0.34

(PANAS) INT males 53 1.7 0.45

 INT females 26 1.6 0.31

 Total 117 1.6 0.39

 ANOVA: F(2,116)<1, n.s.

Note. INT = international students; Flight=flight program students.

Table 6d. Pretest instrument means by sample and sex.

N Mean

Std.

Deviation

Coping Relational Flight males 38 1.7 0.47

INT males 50 1.7 0.46

INT females 24 2.0 0.41

Total 112 1.8 0.46

 ANOVA: F(2,111)=2.50, p<.10

Coping Active Flight males 38 2.5 0.36

 INT males 50 2.4 0.41

 INT females 24 2.4 0.32

 Total 112 2.4 0.38

 ANOVA: F(2,116)<1, n.s.

Coping Avoidance Flight males 38 1.6 0.33

 INT males 50 1.6 0.33

 INT females 24 1.7 0.28

 Total 112 1.6 0.32

 ANOVA: F(2,116)<1, n.s.

VIA-Home Flight males 37 3.6 0.57

 INT males 51 3.9 0.64

 INT females 24 3.9 0.55

 Total 112 3.8 0.61

 ANOVA: F(2,111)=3.67, p<.05

VIA-America Flight males 37 3.6 0.57

 INT males 51 4.0 0.49

 INT females 24 3.8 0.70

 Total 112 3.8 0.60

 ANOVA: F(2,111)=7.42, p<.001

CIS-Home Flight males 38 3.3 0.56

 INT males 50 3.5 0.59

 INT females 23 3.4 0.53

 Total 111 3.4 0.57

 ANOVA: F(2,111)=3.67, p<.05

Note. INT = international students; Flight=flight program students.

Dynamic Assessment Instrument

Analysis of the dynamic assessment instrument was limited by the small sample size

obtained.

Language proficiency measures. First, we looked at the relationship between scores and

English reading ability. Two types of reading ability were available: self-reported English

language skills and two baseline SJT items. Only dichotomous and proximity measures could be

calculated for these items since answers to these items were either right or wrong. The proximity

scores for these items were deviations between the participantôs answer and the correct answer,

so high values indicate poor performance.

In order to examine performance differences between the two types of baseline items, and

to look for sample differences, a series of mixed design ANOVAs were computed. In this and

subsequent analyses involving sample differences, we used a three-category variable, Group, that

included male flight students, female international students, and male international students. The

one female flight student was not included in these analyses. A Group x Baseline Type (grammar,

lexical) mixed design ANOVA revealed that the lexical item was more difficult than the

grammar item, Ms=2.5 and 1.2, F(1,17)=12.6, p<.01 for proximity scoring. The average

dichotomous score for the grammar baseline item was M=0.48, i.e., 48% of participants were

correct. Performance on the lexical baseline was only 27% correct, with a large number of

missing answers, suggesting that it was too difficult or that not enough time was provided to

answer it. However, no difference was found between the two items for dichotomous scoring,

F(1,17)=1.5, n.s. The Group and the Group x Baseline Type effects did not approach significance

in these two analyses. No Group differences approached significance for the four self-report

language ability items in one-way ANOVAs.

To examine the relationships among the reading ability measures, correlations were

computed between the self-report and SJT baseline measures. The grammar baseline item was

found to be unrelated to self-report measures. However, the proximity-scored lexical baseline

item was found to be related to self-reported English reading, r(19)=.58, p<.01, and English

listening, r(19)=.54, p<.05, indicated that participants who rated themselves highly in English

language skills performed more poorly on the lexical baseline item, for which high values

indicate poorer performance.

Examination of the relationships between the baseline items and self-report language

proficiency items on the one hand, and summary SJT performance measures on the other,

revealed few significant relationships. The findings for the baseline items indicate that they

cannot be used as covariates in analyses involving the SJT. Similarly, the finding that self-report

measures of language proficiency were not related to SJT summary scores indicates they cannot

be used as covariates, as well.

Load task performance. We looked at performance on the load task, defined as correct

recall of the number that was assigned during each trial. Performance values (1=correct,

0=incorrect or no answer) on low load trials and on high load trials were averaged to generate

two load performance scores for each participant. A dependent t-test revealed that the load

conditions did not differ, Ms=93% correct and 90% correct for low and high load conditions,

respectively, t(19)=0.45, n.s. In a Group x Load Level mixed design ANOVA, no effects

involving Group approached significance.

Sample performance differences. We had no expectations for differences due to sample

or gender in SJT performance, although finding such differences would complicate the

correlational results presented in the next section. Group x Load (high/low) mixed design

ANOVAs were computed for each of the four performance indices. No effects in these analyses

approached significance.

Validation analyses. The primary purpose of the present study was to pilot test the

dynamic measurement technique and to use self-report measures to attempt to examine its

convergent validity. Several sets of self-report measures were deemed potentially relevant.

The most important and effective means by which sojourners obtain information about a

new culture is through simple exposure to it. All participants had entered the United States

between 9 and 15 months prior to the SJT phase of the study, so we had little variability in self-

reported time in country with which to work. However, the demographics sheet asked

participants to list up to five instances of international travel, including destination, duration

abroad, and reason for travel. From these items we calculated three measures of travel: travel in

the United States and Canada; travel in English speaking nations, and total travel. Examination

of the response distribution suggested that converting all of the travel durations to weeks was

most convenient. The three travel variables suffered from high levels of skewness and kurtosis,

so they were base log 10 transformed after adding .1 to all values.

Travel in the United States and Canada was expected to be related to SJT performance

through both greater familiarity with English and with the relatively similar cultures of these two

countries. Travel in all English speaking countries, combined, was expected to produce

somewhat weaker relationships. However, only one correlations with SJT performance was

significant, travel in English language countries with high-load dichotomous score, r(18)=-.47,

p<.05, opposite to the predicted direction. Only about 27% of participants had travelled in the

USA or Canada and 42% in any English speaking nation, so the ranges of these two variables

were low. In contrast, 82% of participants reported at least one day of international travel.

Correlations between total travel experience and SJT performance indices revealed no

relationship that approached significance.

Measures related to obtaining or possessing the cultural information represented in the

SJT items include acculturation (VIA-America), contact with host nationals (ICS) and social

support (ISSS). No relationships were found between SJT scores and these instruments. More

distal to cultural information, but nonetheless strongly related to it, is overall sociocultural

adjustment, which reflects the ability to successfully navigate an unfamiliar cultural context.

The Sociocultural Adjustment Scale (SCAS) was administered in the third monthly assessment,

but analysis of this relationship was not possible due to the small number of participants who

completed both of these parts of the study.

Generalized self-efficacy (GSE), to the extent that self-report reflects veridical efficacy,

would be expected to extend to cultural competence and culture knowledge. No relationships

were found.

We had little theoretical reason to expect relationships between SJT performance and

psychological adjustment constructs such as subjective well-being and depression. Satisfaction

with life (SWLS) that was reported at the same time that the SJT experiment was conducted was

found to be related to dichotomous low-load, r(17)=.53, p<.05, and pattern-low load, r(17)=.58, p

<.01. Participants who were more satisfied performed better. Paradoxically, depression (CES-D),

averaged over 4-5 administrations of the CES-D instrument, was related positively to proximity

low-load, r(17)=.49, p <.05. However, depression assessed in the pretest, over a year prior to the

SJT experiment, was more strongly related to SJT performance: dichotomous low-load,

r(16)=.59, p<.01, dichotomous high-load, r(17)=.55, p <.05, pattern low-load, r(16)=.59, p <.01,

pattern high-load, r(17)=.51, p <.01, in addition to marginally significant relationships with two

other SJT indices.

Similarly, we expected no relationships between affect related constructs and

performance and none were found involving the PANAS instrument. However, the LOT-R, a

measure of optimism assessed in the pretest, was found to be related significantly to five SJT

scores, dichotomous low-load, r(16)=.52, p <.05, proximity low-load, r(16)=.73, p <.001,

proximity high-load, r(17)=,48, p <.05, pattern low-load, r(16)=.59, p <.01, and mean deviance

low-load, r(16)=-.71, p <.001. It was also marginally related to the 3 remaining SJT scores, ps

<.10. Optimistic participants performed better on the SJT instrument.

We also expected no relationships between coping and emotion regulation constructs.

None were found for coping (COPE instrument), but emotion regulation reappraisal was found to

be related to all of the high-load SJT indices: dichotomous high-load, r(17)=.50, p <.05,

proximity high-load, r(17)=.54, p<.05, pattern high-load, r(17)=.55, p <.05, and mean deviance

high-load, r(17)=-.45, p =.05. Only one of the low-load indices approached significance,

dichotomous low-load.

Several significant or marginal relationships were found with Five Factor Model

dimensions: extraversion (6), agreeableness (1), conscientiousness (5), stability/neuroticism

(none), and openness (2). Relationships to conscientiousness were strongest in that higher

conscientiousness was positively related to better performance.

The analyses reported in this section were repeated with three summary measures of SJT

performance. The four high-load indices were averaged after standardization (the mean deviance

score z-scores were reversed) to generate a summary high load measure. The same procedure

was used for low-load indices. The correlation between the high-load and low-load indices was

r=.70, justifying averaging them to form a single variable representing overall SJT performance,

agnostic with respect to score calculation methods.

Table 7

Correlations between self-report measures and SJT summary measures

Low Load

High

Load Total

VIA-America .32 .35 .35

ICS-Quantity .22 -.12 .03

ICS-Quality .05 -.17 -.07

Social Support .20 .33 .29

CES-D pretest .52* .47* .54*

CES-D SJT

experiment .11 .32 .23

CES-D total .32 .25 .31

SWLS pretest .08 .09 .09

SWLS SJT

experiment .50* .04 .29

SWLS total .12 .09 .11

Self-Efficacy .26 .30 .30

Optimism (LOT-R) .68** .46* .53*

Mood positive total .24 .11 .19

Mood negative

total .16 -.12 .01

ER-Reappraisal .36 .56* .49*

ER-Suppression -.03 .10 .04

Extraversion .48* .39À .46*

Agreeableness .25 .35 .32

Conscientiousness .36 .66** .55*

Stability .05 .19 .13

Openness .21 .45 .36

Travel experience

in USA/Canada -.11 -.22 -.18

Note. *p<.05 **p<.01 Àp<.10. See text for instrument acronyms and

explanations.

Taken together, these findings suggest that psychological adjustment, emotion regulation,

and personality are more strongly related to SJT performance than constructs that would be

expected to impart information to the participant, directly or indirectly. One possible explanation

is that some of these measures are proxies for sample differences, given that the samples tended

to differ on the measures that were found to have the strongest relationships to SJT performance.

The sample was too small to perform analyses to test this suggestion.

Implicit Association Test

The quality of the IAT responses were examined to look for English language proficiency

effects or sample differences. Percent of errors (i.e., misclassifying a type of food) was not

related to self-reported English ability, rs<.20, nor to the baseline SJT measures discussed in the

SJT section, rs<.32. However, a language proficiency test focused on the kind of language used

in the IAT and on semantic associations to the terms used would be required to adequately detect

problems involving insufficient language skills for this IAT.

Disgust sensitivity has been found to be related to a variety of background and

personality variables in previous research (Rozin et al., 2008), most of which are not of interest

to the present study. Correlations between the IAT D score and age, religiosity, and social class

(parentsô education) were examined. Three IAT D scores were used in these analyses: scores for

target trials on short blocks, scores for target trials on long blocks, and the total score. The only

finding of interest was a negative relationship between age and long block target D scores,

r(18)=-.51, p<.05. This relationship indicates that older participants were more disgusted by the

unfamiliar foods. Because the flight student sample was, on average, older than the international

student sample (but less variable), any sample differences in IAT scores may be mediated by this

age differential.

To examine sample differences in IAT scores, a one way ANOVA for Group (flight

males/international males/international females) was performed. The Group effect was

significant for the long block D score, F(2,16)=6.35, p<.01, partial eta squared = .44. Flight

students had lower D scores than international student males and females, who were essentially

equal. Adding age as a covariate to the model reduced the Group effect to non-significance,

F(2,15)=2.22, n.s., although the age covariate was weak, F<1. Because age is confounded with

sample in this study, there is no way to know if the sample difference was due to age or to other

differences between the flight and international students. The sample was too small to investigate

this issue adequately, but some suggestive evidence was obtained by looking at the IAT-age

relationships within samples. For flight students, the negative relationship trended in the same

(negative) direction, but did not do so for the international student sample. Therefore, it appears

that using age as a covariate in subsequent analyses is justified.

Our primary interest was in examining the relationship between the disgust IAT and self-

report adjustment constructs. Partial correlations between self-report measures and D scores were

computed in which age was the covariate.

We expected that negative affective responses to unfamiliar stimuli would be related to

skills such as coping and emotion regulation. The correlation between relational coping (COPE-

Relational) and D-Long was found to be marginally significant, r(15)=.43, p=.06, meaning that

participants who used relational coping strategies were less negatively affected by disgusting

stimuli, controlling for age. Optimism (LOT-R), however, was marginally negatively related to

D-Total, r(15)=-.42, p=.07.

We also expected to find relationships between IAT responses and psychological

adjustment. Partial correlations with satisfaction with life (SWLS) assessed in the SJT/IAT phase

of the study as well as a summary measure of satisfaction assessments averaged over all

administrations throughout the study were related to D scores, r(15)=-.62, p<.01 and r(15)=-.58,

p=.01, respectively. Higher reported satisfaction was related to greater negative affect in

response to culturally novel stimuli, counter to expectations. We looked at this relationship more

closely to determine if sample was a confounding variable. Group (flight males; international

males and females) was added as a covariate with 2 df by including the variables in an ANOVA

model. Satisfaction with life remained significant for both SWLS variables, F(1,14)=7.76, p<.05

and F(1,14)=6.30, p<.05, respectively.

Corresponding partial correlation analyses with depression (CES-D) revealed no

relationships that approached significance. No relationships were found between D scores and

Five Factor Model dimensions.

Discussion

Dynamic Measure Results

The cultural SJT dynamic measure produced mixed findings. Overall, our expectations

concerning the load manipulation were not met: SJT performance was not better under low than

high load. We expected to find relationships between indicators of greater cultural familiarity

and SJT scores, including prior travel experience in the USA and acculturation. However, no

such relationships were found. Unexpectedly, however, we found several relationships between

SJT performance and measures of emotion regulation, depression, and dispositional optimism.

Participants who used reappraisal strategies for regulating their emotions, were lower in

depression, higher in optimism, and more satisfied with their lives performed better. Five Factor

Model Conscientiousness and Extraversion were also positively related to higher performance.

We speculate that there are several potential explanations for the emotion findings. First,

although we found no difference in performance between load conditions, the task may have

been stressful. Participants who were better able to manage their stress, either through emotion

regulation methods or simply because they were more highly motivated due to high

optimism/low depression, may have performed better than those who could not manage stress.

When individuals are unskilled at regulating their emotions, they are likely to experience greater

depletion of self-regulatory resources when attempting to cope with their affective state (Beal,

Weiss, Barros, & MacDermid, 2005). Depleted resources may then hamper the ability to

complete subsequent tasks that require self-control (e.g., vigilance tasks; Bauer & Baumeister,

2011; Muraven & Baumeister, 2000). This notion stems from Baumeister and colleaguesô model

of self-regulation (or self-control), which focuses on the concept of self-regulatory resources

(e.g., Baumeister, Bratslavsky, Muraven, & Tice, 1998; Muraven & Baumeister, 2000). We did

not include a measure of stress following the SJT task that might have helped shed light on this

explanation.

Second, people who were generally better psychologically adjusted may have been able

to carry on more and better interactions with host nationals during their relatively short time at

the university. Through successful social interaction, they may have learned more about

American culture and their English language skills may have benefited. Supporting this

interpretation, quality of interaction with Americans (but not quantity) was found to be related

negatively to depression, r(16)=-.58, p<.05 and positively to satisfaction with life, r(16)=.48,

p<.05, assessed at the SJT phase of the study. However, a relationship with emotion regulation-

appraisal was not found. Travel in English speaking nations was found to be positively related to

the lexical baseline task, r(13)=.55, p<.05, and to self-reported English language speaking

proficiency, r(115)=.18, p<.05.

Third, the relationship of conscientiousness with SJT performance reflects the common

finding that conscientious people are higher performers in many contexts. More interestingly,

conscientiousness, which was measured in the pretest, was found to be positively related to

optimism, r(120)=.23, p<.05, satisfaction with life in the pretest, r(133)=.30, p<.05, emotion

regulation-reappraisal, r(122)=.32, p<.001, and active coping strategies, r(117)=.30, p<.001, and

positive affect in the pretest, r(122)=.43, p<.01. It was negatively related to avoidant coping

strategies, r(117)=-.18, p<.05, and negative affect in the pretest, r(122)=-.25, p<.01; and it

approached significance in its negative relationship with depression in the pretest, r(122)=-.16,

p<.10. Conscientious participants were had more positive attitudes toward the quality of their

academic experience in the university, r(38)=.50, p<.001. A syndrome of personality, affective,

emotional, and attitudinal characteristics seems have been related to SJT performance. Taken

together, these explanations of the relationships between SJT scores and affect-emotion-

personality variables suggest that the SJT may be tapping personality rather than a component of

3C. This is a common criticism of situational judgment tests (e.g., McDaniel & Nguyen, 2001).

This pilot test of a SJT-load dynamic measurement procedure revealed several useful

suggestions for refining the instrument. First, the high load condition needs to induce more load.

A simple solution would be to require a greater number of digits, e.g., seven rather than five, to

be kept in memory during task performance. Second, the time allowed for rank ordering the SJT

answers should be longer so that less data are lost through non-responding. Our already very low

sample size was additionally compromised by missing data. Third, additional methods are

needed for assessing English language skills to function as a covariate. The two baselines items

comprise a two-item test, necessarily indicating low reliability. Fourth, the procedure for

randomizing the load condition over trials needs to be revised so that all participants receive an

equal number of low and high load trials. With a research design involving six trials, the odds of

a participant receiving mainly low or high load trials is high, leading to low performance

measure reliabilities for some participants. Fifth, additional pretesting of SJT is needed to

confirm that appropriate items are used and American comparison data, used for some of the SJT

performance index calculations, is stable.

Looking at the assessment context more broadly, even if the dynamic SJT can be

adequately revised based on the suggestions offered above, the challenge may be to produce an

instrument that assesses 3C rather than personality-related constructs. Additionally, in

developing the SJT used in the present study, we contemplated adding an incentive or motivation

component in order to be able to reduce individual differences in effort. Individual differences in

effort may be an indicator of some 3C components in real or realistic cultural contexts, but it is

probably best considered an extraneous variable in the assessment context.

The goal of this kind of measurement is not simply to assess culture knowledge, although

knowledge may be prerequisite to performance but rather to assess the application of knowledge

in somewhat complex cultural situations. Therefore, the content of SJTs must balance knowledge,

situational awareness, and perspective taking competencies. Validation efforts must be aligned

with the desired content domain of the SJT. Even though the goal of the ñmini-assessment centerò

is to develop efficient measurement techniques, validating a dynamic SJT may require using

formal assessment centers as criterion measures.

Implicit Association Test Results

Results for the IAT component of the study were disappointing. Few relationships were

found between psychological adjustment and emotion related self-report measures and IAT

scores. One relationship, between satisfaction with life and IAT scores, was in the wrong

direction. We speculate that the disgust IAT, as designed, is inappropriate to an international

student sample. Negative affect to strange foods was measured, consistent with the logic of the

IAT, by comparing associations between American and strange, non-American foods with

ñAmericanò and ñnon-Americanò concepts as well as positive and negative food adjectives. The

IAT depends on automatic associations within cognitive schemata, but international students

may lack well developed schemata for both the foods they encounter in the United States and for

English adjectives. Hence, if a disgust emotion approach were pursued, the cultural meanings of

the foods and the language/text must be considered independently for each tested cultural group.

Such a restriction would be feasible if the tested cultural group were Americans facing non-

American stimuli, but not feasible if participants from many cultures are studied. Future research

using IAT methods should focus on single culture samples and use testing materials specifically

designed for the sample. For some samples, the language/text components of the IAT would be

presented in a language other than English.

One way to circumvent some of the language issues would be to use a pictorial IAT

rather than a purely textual one as employed in the present study. While images of the foods

would be quickly recognizable, textual descriptions may not have been so recognizable.

Extensive piloting of IAT stimuli is required, with the expectation that more than one stimulus

set may be needed in order to create IATs appropriate to different testing populations. If IAT-like

methods were adopted as measures of 3C antecedents in the U.S. military, a pool of stimuli

suitable to particular testing population might be identified and integrated into a computer

adaptive testing (CAT) type of software environment. Military personnel vary in ethnic

background, gender, rank, education, and direct experience. These different testing populations

would see different stimuli in IATs that are otherwise designed to measure the same construct.

Such a CAT-IAT would provide an efficient assessment environment.

Dynamic Measurement and 3C, Revisited

The present research project was undertaken as a first attempt to develop dynamic

measurement of cross-cultural competency (3C). As an exploratory study, it served to identify

some of the logistical and operational problems related to developing such a measure, as well as

to provide a R&D context that could facilitate a deeper examination of broader 3C measurement

issues. As noted in the Introduction, dynamic measurement, and mini-assessment centers more

generally, are conceptualized as components of an assessment strategy that requires, first, the

development of integrated causal-competency models that direct the focus of assessment efforts,

and second, the creation of a multimethod or multiple-instrument battery of self-report, dynamic

measurement, and possibly implicit instruments. Such batteries are undoubtedly expensive to

develop, but given the extensive problems that Gabrenya et al. (2012) found in the existing

interments, they may prove necessary. All U.S. military models of 3C propose hierarchically

organized lists of competencies, and some models speculate on the antecedents to specific

competencies. Research is needed to prioritize competencies and their antecedents, subject, of

course, to situational and contextual variation, so that expensive assessment methods can be

developed in a cost effective manner.

References

Abbe, A., Gulick, L. M. V., & Herman, J. L. (2007). Cross-cultural competence in army leaders:

A conceptual and empirical foundation. Technical Report, U.S. Army Research Institute.

Arends-Tóth, J., & Van de Vijver, F. J. R. (2007). Acculturation attitudes: A comparison of

measurement methods. Journal of Applied Social Psychology, 37(7), 1462-1488.

Baddeley, A. D. (1986). Working memory. Oxford, UK: Oxford University Press.

Bauer, I. M., & Baumeister, R. F. (2011). Self-regulatory strength. In K. D. Vohs & R. F.

Baumeister (Eds.), Handbook of self-regulation: Research, theory, and applications (2nd

ed.). (pp. 64-82). New York, NY: Guilford Press.

Baumeister, R. F., Bratslavsky, E., Muraven, M., & Tice, D. M. (1998). Ego depletion: Is the

active self a limited resource? Journal of Personality and Social Psychology, 74, 1252-

1265.

Beal, D. J., Weiss, H. M., Barros, E., & MacDermid, S. M. (2005). An episodic process model of

affective influences on performance. Journal of Applied Psychology, 90, 1054ï1068.

Berry, J. W. (1997). Immigration, acculturation, and adaptation. Applied Psychology: An

International Review, 46, 5-68.

Bracke, P., Levecque, K., van de Velde, S. (2008, June). The psychometric properties of the

CES-D 8 depression inventory and the estimation of cross-national differences in the true

prevalence of depression. Proceedings of the International Conference on Survey

Methods in Multinational, Multiregional, and Multicultural Contexts (3MC), Berlin,

Germany.

Brünken, R., Steinbacher, S., Plass, J. L., & Leutner, D. (2002). Assessment of cognitive load in

multimedia learning using dual-task methodology. Experimental Psychology, 49, 109-

119.

Cameron, J. E. (2004). A three-factor model of social identity. Self and Identity, 3, 239-262.

Carter, T. J., & Dunning, D. (2008). Faulty self-assessment: Why evaluating oneôs own

competence is an intrinsically difficult task. Social and Personality Psychology Compass,

2, 346-360.

Carver, C. S., Scheier, M. F., & Segerstrom, S. C. (2010). Optimism. Clinical Psychology

Review, 30, 879-889.

Carver, C. S., Scheier, M. F., & Weintraub, J. K. (1989). Assessing coping strategies: A

theoretically based approach. Journal of Personality and Social Psychology, 56(2), 267-

283.

Church, A. (1982). Sojourner adjustment. Psychological Bulletin, 9, 540-572.

Converse, P., Peterson, M., & Griffith, R. (2009). Faking on personality measures: Implications

for selection involving multiple predictors. International Journal of Selection and

Assessment, 17, 47ï60.

Culhane, E. N. (2011). The Trainability of Cross-Cultural Competence and the Examination of

the Affective Component. (Doctoral Dissertation).

Diener, E., Emmons, R.A., Larsen, R.J., & Griffin, S. (1985). The Satisfaction With Life Scale.

Journal of Personality Assessment, 49, 71ï75.

Dunning, D., Heath, C., & Suls, J. M. (2004). Flawed self-assessment: Implications for health,

education, and the workplace. Psychological Science in the Public Interest, 5, 69ï106.

Falchikov, N., & Boud, D. (1989). Student self-assessment in higher education: A meta-analysis.

Review of Educational Research, 59, 395-430.

Gabrenya, W. K. Jr., & Shu, Y.-M. (1993, February). To or not to : Politeness-norm

learning and adjustment among Chinese students in the United States. Society for Cross-

Cultural Research.

Gabrenya, W. K. Jr., Griffith, R. L., Moeser-Whittle, E. A., Moukarzel, R. G., & Pomerance, M.

H. (2012). Mapping commercial cross cultural training competencies onto the Defense

Language Office Cross Cultural Competence Framework. Technical Report, Defense

Equal Opportunity Management Institute.

Gabrenya, W. K. Jr., Moukarzel, R. G., Pomerance, M. H., Griffith, R. L. (2011). Assessing

cross-cultural competence: how good are the available instruments? Proceedings of the

8
th

 Biennial EO, Diversity, and Culture Research Symposium, Defense Equal

Opportunity Management Institute, Patrick Air Force Base, Florida.

Gabrenya, W. K. Jr., Moukarzel, R. G., Pomerance, M. H., Griffith, R. L., & Deaton, J. (2012). A

validation study of the Defense Language Office Framework for Cross-Cultural

Competence and an Evaluation of Available Assessment Instruments. Technical Report,

Defense Equal Opportunity Management Institute.

Gabrenya, W. K. Jr., van Driel, M., Culhane, E., Turner, S., & Pathak, J., & Peterson, S. (2012).

Validating the Cultural Intelligence Scale: What does it really measure? Unpublished

manuscript.

Greenwald, A. G., Poehlman, T. A., Uhlmann, E. LO., & Banaji, M. R. (2009). Understanding

and using the Implicit Association Test: III. Meta-analysis of predictive validity. Journal

of Personality and Social Psychology. 97(1), 17ï41.

Greenwald, A.G., Nosek, B.A., & Banaji, M.R. (2003). Understanding and using the Implicit

Association Test: An Improved scoring algorithm. Journal of Personality and Social

Psychology, 85, 197-216.

Griffith, R. L., & Converse, P. D. (2011). The rules of evidence and the prevalence of applicant

faking. In M. Ziegler, C. McCann & R. Roberts (Eds.), New Perspectives on Faking in

Personality Assessments. Oxford, UK: Oxford University Press.

Gross, J. J., & John, O. P. (2003). Individual differences in two emotion regulation processes:

Implications for affect, relationships, and well-being. Journal of Personality and Social

Psychology, 348-362.

Haidt, J., Rozin, P., McCauley, C., & Imada, S. (1997). Body, psyche, and culture: The

relationship between disgust and morality. Psychology and Developing Societies, 9(1),

108-131.

Harris, M. M., & Schaubroeck, J. (1988). A meta-analysis of self-supervisor, self-peer, and peer-

supervisor ratings. Personnel Psychology, 41, 43-62.

Horberg, E.J., Oveis, C., Keltner, D., & Cohen, A.B. (2009). Disgust and moralization of purity.

Journal of Personality and Social Psychology, 97(6), 963-976.

Islam, M. R., & Hewstone, M. (1993). Dimensions of contact as predictors of intergroup anxiety,

perceived out-group variability, and out-group attitude: An integrative model. Personality

and Social Psychology Bulletin, 19, 700-710.

John, O.P., & Srivastava, S. (1999). The Big-Five Trait Taxonomy: History, Measurement, and

Theoretical Perspectives. In L. A. Pervin & O. P. John (Eds.), Handbook of personality:

Theory and research (2nd ed.), pp. 102-139, New York: Guilford Press.

Johnson, R. E., Tolentino, A. L., Rodopman, O. B., & Cho, E. (2010). We (sometimes) know not

how we feel: Predicting job performance with an implicit measure of trait affectivity.

Personnel Psychology, 63, 197-219.

Johnston, J. H., Paris, C., McCoy, C. E. E., Severe, G., & Hughes, S. C. (2010). A framework for

cross-cultural competence and learning recommendations. Technical Report, Naval Air

Warfare Center, Training and Systems Division.

Logie, R., Baddeley, A. D., Mane, A., Donchin, E., & Sheptak, R. (1989). Working memory in

the acquisition of complex cognitive skills. Acta Psychologica, 71, 53-87.

Mabe, P. A., & West, S. G. (1982). Validity of self-evaluation of ability: A review and meta-

analysis. Journal of Applied Psychology, 67, 280-296.

Matsumoto, D., LeRoux, J. A., Robles, Y., & Campos, G. (2007). The Intercultural Adjustment

Potential Scale (ICAPS) predicts adjustment above and beyond personality and general

intelligence. International Journal of Intercultural Relations, 31, 747-759.

McDaniel, M. A., & Nguyen, N. T. (2001). Situational judgment tests: a review of practice and

constructs assessed. International Journal of Selection and. Assessment 9:103ï13.

Miyake, A., & Shah, P. (Eds.) (1999). Models of working memory. Mechanisms of active

maintenance and executive control. Cambridge, UK: Cambridge University Press.

Mol, S. T., Born, M. P., Willemsen, M. E., & Van der Molen, H. T. (2005). Predicting Expatriate

Job Performance for Selection Purposes: A Quantitative Review. Journal of Cross-

Cultural Psychology, 36(5), 590-620

Muraven, M., & Baumeister, R. F. (2000). Self-regulation and depletion of limited resources:

Does self-control resemble a muscle? Psychological Bulletin, 126, 247-259.

Ong, A. S. J., & Ward, C. (2005). The construction and validation of a social support measure

for sojourners: The Index of Sojourner Social Support (ISSS) scale. Journal of Cross-

Cultural Psychology, 36(6), 637-661.

Oyserman, D., & Lee, S. W.-S. (2010). Priming 'culture' as situated cognition. In S. Kitayama, &

Cohen, D. Handbook of cultural psychology (pp. 255-282). The Guilford Press.

Pavot, W. & Diener, E. (2008). The Satisfaction With Life Scale and the emerging construct of

life satisfaction. The Journal of Positive Psychology, 3, 137-152.

Radloff, L. S. (1977). The CES-D Scale: A self-report depression scale for research in the

general population. Applied Psychological Measurement, 1, 385-401.

Rozin, P., Haidt, J., & McCauley, C. R. (2008). Digust. In M. Lewis, J. M. Haviland-Jones, L. .

Barrett (Eds.), Handbook of emotions (3
rd

 ed.) (pp. 757-776). New York: Guilford Press.

Rozin, P., Haidt, J., & McCauley, C.R. (2000). Disgust. In M. Lewis & J. M. Haviland-Jones

(Eds.), Handbook of emotions (2
nd

 ed.) (pp. 637-653). New York: Guilford Press.

Ryder, A. G., Alden, L. E., & Paulhus, D. L. (2000). Is acculturation unidimensional or

bidimensional? A head-to-head comparison in the prediction of personality, self-identity,

and adjustment. Journal of Personality and Social Psychology, 79(1), 49-65.

Scheier, M. F., Carver, C. S., & Bridges, M. W. (1994). Distinguishing optimism from

neuroticism (and trait anxiety, self-mastery, and self-esteem): A re-evaluation of the Life

Orientation Test. Journal of Personality and Social Psychology, 67, 1063-1078.

Schnall, S., Haidt, J., Clore, G. L., & Jordan, A. H. (2008). Disgust as embodied moral judgment.

Personality and Social Psychology Bulletin, 34(8), 1096-1109.

Schwarzer, R., & Jerusalem, M. (1995). Generalized Self-Efficacy scale. In J. Weinman, S.

Wright, & M. Johnston, Measures in health psychology: A userôs portfolio. Causal and

control beliefs (pp. 35-37). Windsor, UK: NFER-NELSON.

Shippmann, J., Ash, R., Battista, M., Carr, L., Eyde, L., & Hesketh, B., et al. (2000). The

practice of competency modeling. Personnel Psychology, 53(3), 703ï740.

Spitzberg, B. H., & Changnon, G. (2009). Conceptualizing intercultural competence. In D. K.

Deardoff (Ed.), The SAGE Handbook of Intercultural Competence (pp. 2-52). Newbury

Park, CA: Sage.

Sussman, N. M. (2002). Testing the cultural identity model of the cultural transition cycle:

Sojourners return home. International Journal of Intercultural Relations, 26, 391-408.

Thomas, D. C., & Lazarova, M. B. (2006). Expatriate adjustment and performance: A critical

review. In G. K. Stahl & I Björkman (Eds.) Handbook of research in international human

resource management (pp. 247-264). Cheltenham, UK: Edward Elgar.

Ward, C. & Kennedy, A. (1999). The measurement of sociocultural adaptation. International

Journal of Intercultural Relations, 23. 659ï677.

Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief measures

of positive and negative affect: The PANAS scales. Journal of Personality and Social

Psychology, 54, 1063-1070.

Wheatley, T., & Haidt, J. (2005). Hypnotic disgust makes more judgments more severe.

Psychological Science, 16(10)., 780-784.

Appendix A: Pretest Questionnaire

Welcome to the Florida Tech - School of Psychology International Student Adjustment

Project

The project includes three sets of surveys: 1. Questionnaires that you will be asked to complete

soon after you arrive in Florida2. Questionnaires that we will ask you to complete periodically

while you are here3. A final short set of questionnaires that we hope you will complete after

returning to your home country. All of the research will be completed online. The first step is to

read and agree to the Informed Consent Form. This form is required of all research participants

in the United States. The version of the consent form that we are using is specifically designed

for studies that are performed on the internet. Click here to see the Informed Consent Form in a

new window.

I have read and understand this consent form:

 Yes No

I have read and understand this consent form, and I agree to

participate
Ῐ Ῐ

I am 18 years old or older Ῐ Ῐ

Your name:

Demographics

Directions: In this part of the session we would like to ask you some questions about yourself

and your background. We recognize that people have a rich and varied background. Please do

your best to give demographic information wich you feel best describes you. Remember that all

information is strictly confidential. Please do not skip any question if possible.

Your age:

Your sex:

1. Male

2. Female

Your major/program:

Year in university:

1. Freshman

2. Sophomore

3. Junior

4. Senior

5. Graduate Student

6. Flight Student

Legal nationality:

What nation were you born in?

What nation did you attend High School in?

What nation did you attend university in? (or any education after completing high school?

What is your first language?

How proficient is your use of English?

 Very poor:

cannot

communic

ate in most

situations

Poor:

some

ability to

communic

ate, but

with

difficulty

Good: can

communic

ate in most

situations

Excellent:

fluent; can

communic

ate in all

situations

Native

speaker: I

am a

native

speaker of

English

Speaking Ῐ Ῐ Ῐ Ῐ Ῐ

Listening Ῐ Ῐ Ῐ Ῐ Ῐ

Reading Ῐ Ῐ Ῐ Ῐ Ῐ

Writing Ῐ Ῐ Ῐ Ῐ Ῐ

How many of your parents were born in the USA?

1. None

2. One

3. Two

Where do you currently live in the Melbourne area?

1. I live in a Florida Tech dormitory

2. I live in an apartment off campus

3. I live in a house off campus

4. Other

If you are an international student, how long have you been in the USA? (total of years)

Which of the following best describes you?

1. Christian

2. Jewish

3. Buddhist

4. Islamic

5. Hindu

6. Taoist

7. Atheist

8. Agnostic

9. Spiritual but not religious

10. Other Religion

How religious are you?

 1 2 3 4 5 6 7

Not at all religious[Very religious] Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

Fatherôs highest education. Please choose the level of education that is closest to the amount that

he experienced.

1. Below primary school (less than 6 years of education)

2. Primary/elementary school (about 6 years of education)

3. Middle school/junior high school (about 8 years of education)

4. High school/secondary school/Lycees (about 11-13 years) (including A-levels)

5. 1, 2 or 3-year technical degree/certificate

6. University/undergraduate/Bachelors or equivalent

7. Masters degree or equivalent

8. Law degree

9. Doctoral degree, PhD, MD, or equivalent

10. Dont know

Motherôs education. Please choose the level of education that is closest to the amount that she

experienced.

1. Below primary school (less than 6 years of education)

2. Primary/elementary school (about 6 years of education)

3. Middle school/junior high school (about 11-13 years of education)

4. High school/secondary school/Lycees (about 12 years) (including A-levels)

5. 1, 2 or 3-year technical degree/certificate

6. University/undergraduate/Bachelors or equivalent

7. Masters degree or equivalent

8. Law degree

9. Doctoral degree, PhD, MD, or equivalent

10. Donôt know

Fatherôs occupation

What is the name of your fatherôs principal occupation (prior to retirement)?

Please briefly describe the type of work that he performs(ed)

Motherôs occupation

What is the name of your motherôs principal occupation (prior to retirement)?

Please briefly describe the type of work that she performs(ed).

Which of the following best describes where you lived when you were growing up (ages 5 to

15)?

1. Inside of a large city (for example, Orlando, Florida; Birmingham, UK; Ankara, Turkey;

Dublin, Ireland)

2. In a suburb near a large city

3. In a small city (for example, Tallahassee, Florida; Liverpool, UK; Eskisehir, Turkey)

4. Near a small city

5. In a rural area - small town, farm

Marital/relationship status

1. Married

2. Have girlfriend/boyfriend/fiancé

3. No relationship at this time

Present location of partner (spouse, girlfriend/boyfriend, fiancé) (city, state, country)

Please tell us about your previous travel experience outside your home country. List the

countries, approximately when you were there, how long you stayed, and the reason for your

visit (e.g, tourism, language study, business, education).

 Country Year Length of stay Reason for visit

Visit 1

Visit 2

Visit 3

Visit 4

Visit 5

At some time we may need to call you on the telephone to remind you to complete a survey or to

clarify some information. Would you be willing to provide us your local phone number for this

purpose? If so, please enter the phone number here.

Satisfaction With Life Scale

Below are five statements with which you may agree or disagree. Using the 1-7 scale below,

indicate your agreement with each item by placing the appropriate number on the line preceding

that item. Please be open and honest in your responding.

 Strongly

Disagree

Disagree Slightly

Disagree

Neither

Agree

nor

Disagree

Slightly

Agree

Agree Strongly

Agree

1. In most ways my life is close to

my ideal.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

2. The conditions of my life are

excellent.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

3. I am satisfied with my life Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

4. So far I have gotten the important

things I want in life.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

5. If I could live my life over, I

would change almost nothing.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

Personality Questionnaire

Here are a number of characteristics that may or may not apply to you. For example, do you

agree that you are someone who likes to spend time with others? Please indicate the extent to

which you agree or disagree with each statement. This questionnaire includes 44 items

altogether, presented in sets of 11.I see myself as someone who...

 Disagree

strongly

Disagree a

little

Neither

agree nor

disagree

Agree a

little

Agree

strongly

1. Is talkative Ῐ Ῐ Ῐ Ῐ Ῐ

2. Tends to be critical or find fault Ῐ Ῐ Ῐ Ῐ Ῐ

3. Does a thorough job Ῐ Ῐ Ῐ Ῐ Ῐ

4. Is depressed, blue Ῐ Ῐ Ῐ Ῐ Ῐ

5. Is original, comes up with new ideas Ῐ Ῐ Ῐ Ῐ Ῐ

6. Is reserved or quiet Ῐ Ῐ Ῐ Ῐ Ῐ

7. Is helpful and unselfish with others Ῐ Ῐ Ῐ Ῐ Ῐ

8. Can be somewhat careless Ῐ Ῐ Ῐ Ῐ Ῐ

9. Is relaxed, handles stress well Ῐ Ῐ Ῐ Ῐ Ῐ

10. Is curious about many different things Ῐ Ῐ Ῐ Ῐ Ῐ

11. Is full of energy Ῐ Ῐ Ῐ Ῐ Ῐ

I see myself as someone who...

 Disagree

strongly

Disagree a

little

Neither

agree nor

disagree

Agree a

little

Agree

strongly

12. Starts quarrels or arguments with others Ῐ Ῐ Ῐ Ῐ Ῐ

13. Is a reliable worker Ῐ Ῐ Ῐ Ῐ Ῐ

14. Can be tense Ῐ Ῐ Ῐ Ῐ Ῐ

15. Is ingenious, a creative thinker Ῐ Ῐ Ῐ Ῐ Ῐ

16. Generates a lot of enthusiasm Ῐ Ῐ Ῐ Ῐ Ῐ

17. Has a forgiving nature Ῐ Ῐ Ῐ Ῐ Ῐ

18. Tends to be disorganized Ῐ Ῐ Ῐ Ῐ Ῐ

19. Worries a lot Ῐ Ῐ Ῐ Ῐ Ῐ

20. Has an active imagination Ῐ Ῐ Ῐ Ῐ Ῐ

21. Tends to be quiet Ῐ Ῐ Ῐ Ῐ Ῐ

22. Is generally trusting Ῐ Ῐ Ῐ Ῐ Ῐ

I see myself as someone who...

 Disagree

strongly

Disagree a

little

Neither

agree nor

disagree

Agree a

little

Agree

strongly

23. Tends to be lazy Ῐ Ῐ Ῐ Ῐ Ῐ

24. Is emotionally stable, not easily upset Ῐ Ῐ Ῐ Ῐ Ῐ

25. Is inventive or creative Ῐ Ῐ Ῐ Ῐ Ῐ

26. Has an assertive or self-confident

personality
Ῐ Ῐ Ῐ Ῐ Ῐ

27. Can be cold and aloof Ῐ Ῐ Ῐ Ῐ Ῐ

28. Perseveres or persists until the task is

finished
Ῐ Ῐ Ῐ Ῐ Ῐ

29. Can be moody Ῐ Ῐ Ῐ Ῐ Ῐ

30. Values artistic, aesthetic experiences Ῐ Ῐ Ῐ Ῐ Ῐ

31. Is sometimes shy, inhibited Ῐ Ῐ Ῐ Ῐ Ῐ

32. Is considerate and kind to almost

everyone
Ῐ Ῐ Ῐ Ῐ Ῐ

33. Does things efficiently Ῐ Ῐ Ῐ Ῐ Ῐ

I see myself as someone who...

 Disagree

strongly

Disagree a

little

Neither

agree nor

disagree

Agree a

little

Agree

strongly

34. Remains calm in tense situations Ῐ Ῐ Ῐ Ῐ Ῐ

35. Prefers work that is routine Ῐ Ῐ Ῐ Ῐ Ῐ

36. Is outgoing, sociable Ῐ Ῐ Ῐ Ῐ Ῐ

37. Is sometimes rude or NOT well

mannered to others
Ῐ Ῐ Ῐ Ῐ Ῐ

38. Makes plans and follows through with

them
Ῐ Ῐ Ῐ Ῐ Ῐ

39. Gets nervous easily Ῐ Ῐ Ῐ Ῐ Ῐ

40. Likes to reflect, play with ideas, think

creatively
Ῐ Ῐ Ῐ Ῐ Ῐ

41. Has few artistic interests Ῐ Ῐ Ῐ Ῐ Ῐ

42. Likes to cooperate with others Ῐ Ῐ Ῐ Ῐ Ῐ

43. Is easily distracted Ῐ Ῐ Ῐ Ῐ Ῐ

44. Is sophisticated in art, music, or

literature
Ῐ Ῐ Ῐ Ῐ Ῐ

Emotions Questionnaire

We would like to ask you some questions about your emotional life, in particular, how you

control (that is, regulate and manage) your emotions. The questions below involve two distinct

aspects of your emotional life. One is your emotional experiences, or what you feel inside. The

other is your emotional expression, or how you show your emotions in the way you talk, gesture,

or behave. Although some of the following questions may seem similar to one another, they

differ in important ways.

 1

Strongly

Disagree

2 3 4

Neutral

5 6 7

Strongly

Agree

1. When I want to feel more positive

emotion (such as joy or amusement)

I change what I am thinking about

Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

2. I keep my emotions to myself Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

3. When I want to feel less negative

emotion, such as sadness or anger, I

change what I am thinking about

Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

4. When I am feeling positive

emotions, I am careful not to

express them

Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

5. When Iôm faced with a stressful

situation, I make myself think about

it in a way that helps me stay calm

Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

6. I control my emotion by not

expressing them
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

7. When I want to feel more positive Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

emotion, I change they way Iôm

thinking about the situation

8. I control my emotions by

changing the way I think about the

situation Iôm in

Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

9. When I am feeling negative

emotions, I make sure not to express

them

Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

10. When I want to feel less

negative emotion, I change the way

Iôm thinking about the situation

Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

Mood Questionnaire

How much of the time during the past week...

 Rarely or

almost none

of the time

(less than 1

day)

Some of a

Little of the

Time (1-2

days)

Occasionall

y or a

Moderate

Amount of

the Time (3-

4 days)

Most or All

of the Time

(5-7 days)

 ...you felt depressed? Ῐ Ῐ Ῐ Ῐ

 ...you felt everything you did was an effort or

difficult to get started?
Ῐ Ῐ Ῐ Ῐ

 ...your sleep was restless or you didnt sleep? Ῐ Ῐ Ῐ Ῐ

 ...you were happy? Ῐ Ῐ Ῐ Ῐ

 ...you felt lonely? Ῐ Ῐ Ῐ Ῐ

 ...you enjoyed life? Ῐ Ῐ Ῐ Ῐ

 ...you felt sad? Ῐ Ῐ Ῐ Ῐ

 ...you could not get going? Ῐ Ῐ Ῐ Ῐ

Mood Scale

Listed below are a number of words that describe different feelings and emotions. Please read

each item and indicate the extent to which you feel this way IN GENERAL, that is, ON THE

AVERAGE.

 Not At All Somewhat Very Much Totally

1. INTERESTED Ῐ Ῐ Ῐ Ῐ

2. DISTRESSED Ῐ Ῐ Ῐ Ῐ

3. EXCITED Ῐ Ῐ Ῐ Ῐ

4. UPSET Ῐ Ῐ Ῐ Ῐ

5. STRONG Ῐ Ῐ Ῐ Ῐ

6. GUILTY Ῐ Ῐ Ῐ Ῐ

7. SCARED Ῐ Ῐ Ῐ Ῐ

8. HOSTILE Ῐ Ῐ Ῐ Ῐ

9. ENTHUSIASTIC Ῐ Ῐ Ῐ Ῐ

10. PROUD Ῐ Ῐ Ῐ Ῐ

11. IRRITABLE Ῐ Ῐ Ῐ Ῐ

12. ALERT Ῐ Ῐ Ῐ Ῐ

13. ASHAMED Ῐ Ῐ Ῐ Ῐ

14. INSPIRED Ῐ Ῐ Ῐ Ῐ

15. NERVOUS Ῐ Ῐ Ῐ Ῐ

16. DETERMINED Ῐ Ῐ Ῐ Ῐ

17. ATTENTIVE Ῐ Ῐ Ῐ Ῐ

18. JITTERY, JUMPY, ON EDGE, STRESSED

OUT
Ῐ Ῐ Ῐ Ῐ

19. ACTIVE Ῐ Ῐ Ῐ Ῐ

20. AFRAID Ῐ Ῐ Ῐ Ῐ

Self-Concept Questionnaire

For each of the following statements, please indicate how much you agree that the statement is

true for you. The questions ask about your opinion. There are no right or wrong answers.

 Strongly

Disagree

Disagree Agree Strongly

Agree

1. I can always manage to solve difficult problems

if I try hard enough.
Ῐ Ῐ Ῐ Ῐ

2. If someone opposes me, I can find means and

ways to get what I want.
Ῐ Ῐ Ῐ Ῐ

3. It is easy for me to stick to my aims and

accomplish my goals.
Ῐ Ῐ Ῐ Ῐ

4. I am confident that I could deal efficiently with

unexpected events.
Ῐ Ῐ Ῐ Ῐ

5. Thanks to my resourcefulness or capabilites, I

know how to handle unforeseen or unexpected

situations.

Ῐ Ῐ Ῐ Ῐ

6. I can solve most problems if I invest the

necessary effort.
Ῐ Ῐ Ῐ Ῐ

7. I can remain calm when facing difficulties

because I can rely on my coping abilities.
Ῐ Ῐ Ῐ Ῐ

8. When I am confronted with a problem, I can Ῐ Ῐ Ῐ Ῐ

usually find several solutions.

9. If I am in trouble, I can usually think of

something to do.
Ῐ Ῐ Ῐ Ῐ

10. No matter what comes my way, Iôm usually

able to handle it.
Ῐ Ῐ Ῐ Ῐ

Life Attitudes Questionnaire

Please be as honest and accurate as you can throughout. Try not to let your response to one

statement influence your responses to other statements. There are no correct or incorrect

answers. Answer according to your own feelings, rather than how you think most people would

answer.

 I DISagree

a lot

I DISagree

a little

I neither

agree nor

disagree

I agree a

little

I agree a

lot

1. In uncertain times, I usually expect the

best.
Ῐ Ῐ Ῐ Ῐ Ῐ

2. Its easy for me to relax. Ῐ Ῐ Ῐ Ῐ Ῐ

3. If something can go wrong for me, it will. Ῐ Ῐ Ῐ Ῐ Ῐ

4. Im always optimistic about my future. Ῐ Ῐ Ῐ Ῐ Ῐ

5. I enjoy my friends a lot. Ῐ Ῐ Ῐ Ῐ Ῐ

6. Its important for me to keep busy. Ῐ Ῐ Ῐ Ῐ Ῐ

7. I hardly ever expect things to go my way. Ῐ Ῐ Ῐ Ῐ Ῐ

8. I dont get upset too easily. Ῐ Ῐ Ῐ Ῐ Ῐ

9. I rarely count on good things happening to

me.
Ῐ Ῐ Ῐ Ῐ Ῐ

10. Overall, I expect more good things to

happen to me than bad.
Ῐ Ῐ Ῐ Ῐ Ῐ

Coping With Stress

We are interested in how people respond when they confront difficult or stressful events in their

lives. There are lots of ways to try to deal with stress. This questionnaire asks you to indicate

what you generally do and feel, when you experience stressful events. Obviously, different

events bring out somewhat different responses, but think about what you usually do when you

are under a lot of stress. Then respond to each of the following items by indicating how often

you use this method. Choose your answers thoughtfully, and make your answers as true FOR

YOU as you can. There are no right or wrong answers, so choose the most accurate answer for

YOU--not what you think most people would say or do. Indicate what YOU usually do when

YOU experience a stressful event.This questionnaire has 30 items, divided into two parts of 15

questions each.

 I usually

donôt do this

at all

I usually do

this a little bit

I usually do

this a lot

1. I accept that it (the stressful event) happened and that it

cant be changed
Ῐ Ῐ Ῐ

2. I try to see it in a different perspective to make it seem

more positive.
Ῐ Ῐ Ῐ

3. I give up trying to deal with it. Ῐ Ῐ Ῐ

4. I try to get emotional support from my spouse or

girlfriend/boyfriend.
Ῐ Ῐ Ῐ

5. I make jokes about it. Ῐ Ῐ Ῐ

6. I try to get help and advice from friends. Ῐ Ῐ Ῐ

7. I try to come up with a strategy or plan about what to

do.
Ῐ Ῐ Ῐ

8. I try to get emotional support from parents or relatives. Ῐ Ῐ Ῐ

9. I try to find comfort in my religion or spiritual beliefs. Ῐ Ῐ Ῐ

10. I blame myself for not finding a solution to the

situation.
Ῐ Ῐ Ῐ

11. I turn to work, study, or other substitute activities to

take my mind off it or to stop thinking about it
Ῐ Ῐ Ῐ

12. I take medications or drink alcohol to feel better. Ῐ Ῐ Ῐ

13. I express my emotions to other people. Ῐ Ῐ Ῐ

14. I blame myself for what happened Ῐ Ῐ Ῐ

15. I learn to live with it. Ῐ Ῐ Ῐ

We are interested in how people respond when they confront difficult or stressful events in their

lives. There are lots of ways to try to deal with stress. This questionnaire asks you to indicate

what you generally do and feel, when you experience stressful events. Obviously, different

events bring out somewhat different responses, but think about what you usually do when you

are under a lot of stress. Then respond to each of the following items by indicating how often

you use this method. Choose your answers thoughtfully, and make your answers as true FOR

YOU as you can. There are no right or wrong answers, so choose the most accurate answer for

YOU--not what you think most people would say or do. Indicate what YOU usually do when

YOU experience a stressful event.

 I usually

donôt do this

at all

I usually do

this a little bit

I usually do

this a lot

16. I take action to try to make the situation better. Ῐ Ῐ Ῐ

17. I say to myself this isnt real. Ῐ Ῐ Ῐ

18. I try to get emotional support from friends, or fellow

students/coworkers.
Ῐ Ῐ Ῐ

19. I make fun of or laugh at the situation. Ῐ Ῐ Ῐ

20. I try to get help and advice from my parents or

relatives.
Ῐ Ῐ Ῐ

21. I think hard about what steps to take next. Ῐ Ῐ Ῐ

22. I look for something good in what happened Ῐ Ῐ Ῐ

23. I pray or meditate. Ῐ Ῐ Ῐ

24. I try to get emotional support from members of my

religious community or religious leaders.
Ῐ Ῐ Ῐ

25. I criticize myself. Ῐ Ῐ Ῐ

26. In order to think about it less, I distract myself by

going to movies, watching TV, reading, daydreaming,

sleeping, or shopping.

Ῐ Ῐ Ῐ

27. I complain to others to release my unpleasant

feelings.
Ῐ Ῐ Ῐ

28. I refuse to believe that it has happened. Ῐ Ῐ Ῐ

29. I concentrate my efforts on doing something about it Ῐ Ῐ Ῐ

30. I try to get advice from my spouse or

girlfriend/boyfriend.
Ῐ Ῐ Ῐ

Acculturation Index

My native country or culture:

Please answer each question as carefully as possible by indicating your degree of agreement or

disagreement. Many of these questions will refer to your native culture or home country,

meaning the culture that has influenced you the most (other than American culture). It may be

the culture of your birth or the culture in which you have been raised. If there are several such

cultures, pick the one that has influenced you the most.

 Disagree

strongly

Disagree a

little

Neither

agree nor

disagree

Agree a

little

Agree

strongly

1. I often participate in my native cultural

traditions.
Ῐ Ῐ Ῐ Ῐ Ῐ

3. I would be willing to marry a person from

my native country.
Ῐ Ῐ Ῐ Ῐ Ῐ

4. I would be willing to marry an American

person.
Ῐ Ῐ Ῐ Ῐ Ῐ

5. I enjoy social activities with people from

the same country as myself.
Ῐ Ῐ Ῐ Ῐ Ῐ

7. I am comfortable working with people

from the same country as myself.
Ῐ Ῐ Ῐ Ῐ Ῐ

8. I am comfortable working with typical

American people.
Ῐ Ῐ Ῐ Ῐ Ῐ

9. I enjoy entertainment (e.g., movies,

music) from my native culture.
Ῐ Ῐ Ῐ Ῐ Ῐ

10. I enjoy American entertainment (e.g.,

movies, music).
Ῐ Ῐ Ῐ Ῐ Ῐ

11. I often behave in ways that are typical of

my native culture.
Ῐ Ῐ Ῐ Ῐ Ῐ

13. It is important for me to maintain or

develop the practices of my native culture.
Ῐ Ῐ Ῐ Ῐ Ῐ

15. I believe in the values of my native

culture.
Ῐ Ῐ Ῐ Ῐ Ῐ

17. I enjoy the jokes and humor of my native

culture.
Ῐ Ῐ Ῐ Ῐ Ῐ

18. I enjoy typical American jokes and

humor.
Ῐ Ῐ Ῐ Ῐ Ῐ

19. I am interested in having friends from

my native country.
Ῐ Ῐ Ῐ Ῐ Ῐ

20. I am interested in having American

friends.
Ῐ Ῐ Ῐ Ῐ Ῐ

Identity Questionnaire

This questionnaire concerns your beliefs and feelings about being a citizen of your home country

and living in your country. Please indicate how much you agree with each of these statements on

the 5-point scale.

 Strongly

Disagree

Disagree Neutral Agree Strongly

Agree

1. I feel strong ties to people from my home

country.
Ῐ Ῐ Ῐ Ῐ Ῐ

2. Overall, being a citizen of my country has

very little to do with how I feel about

myself.

Ῐ Ῐ Ῐ Ῐ Ῐ

3. I find it difficult to form a bond or feel

connected with other people from my home

country.

Ῐ Ῐ Ῐ Ῐ Ῐ

4. In general, thinking and acting like a

typical citizen of my country is an important

part of how I see myself.

Ῐ Ῐ Ῐ Ῐ Ῐ

5. I have a lot in common with other people

from my home country.
Ῐ Ῐ Ῐ Ῐ Ῐ

6. I often regret that I am a citizen of my

country.
Ῐ Ῐ Ῐ Ῐ Ῐ

7. I often think about the fact that I am a Ῐ Ῐ Ῐ Ῐ Ῐ

citizen of my country.

8. In general, I am glad to have ideas similar

to those of other people in my country.
Ῐ Ῐ Ῐ Ῐ Ῐ

9. The fact that I am a citizen of my country

rarely enters my mind.
Ῐ Ῐ Ῐ Ῐ Ῐ

Thank You!

This completes the initial questionnaire set for the International Student Adjustment Project. We

will contact you soon to ask you to complete some additional short questionnaires.

Appendix B: Monthly 1 questionnaire

Brief Monthly Assessment

International Student Adjustment Project

College of Aeronautics - School of Psychology

Thank you for completing this brief set of questionnaires.

Mood Scale

 Listed below are a number of words that describe different feelings and emotions. Please read

each item and indicate the extent to which you feel this way TODAY, that is, ALL OF TODAY,

ON THE AVERAGE.

 Not At All Somewhat Very Much Totally

1. INTERESTED Ῐ Ῐ Ῐ Ῐ

2. DISTRESSED Ῐ Ῐ Ῐ Ῐ

3. EXCITED Ῐ Ῐ Ῐ Ῐ

4. UPSET Ῐ Ῐ Ῐ Ῐ

5. STRONG Ῐ Ῐ Ῐ Ῐ

6. GUILTY Ῐ Ῐ Ῐ Ῐ

7. SCARED Ῐ Ῐ Ῐ Ῐ

8. HOSTILE Ῐ Ῐ Ῐ Ῐ

9. ENTHUSIASTIC Ῐ Ῐ Ῐ Ῐ

10. PROUD Ῐ Ῐ Ῐ Ῐ

11. IRRITABLE Ῐ Ῐ Ῐ Ῐ

12. ALERT Ῐ Ῐ Ῐ Ῐ

13. ASHAMED Ῐ Ῐ Ῐ Ῐ

14. INSPIRED Ῐ Ῐ Ῐ Ῐ

15. NERVOUS Ῐ Ῐ Ῐ Ῐ

16. DETERMINED Ῐ Ῐ Ῐ Ῐ

17. ATTENTIVE Ῐ Ῐ Ῐ Ῐ

18. JITTERY, JUMPY, ON EDGE, STRESSED

OUT
Ῐ Ῐ Ῐ Ῐ

19. ACTIVE Ῐ Ῐ Ῐ Ῐ

20. AFRAID Ῐ Ῐ Ῐ Ῐ

Experiences This Week

This short questionnaire asks about events that you have experienced recently.

Did something especially stressful, troubling or irritating happen to you at school or in training

over the last week? If so, please describe the event or situation briefly.

How important was this event to your educational/training program?

1. Not at all important

2. Somewhat UNimportant

3. Neutral

4. Somewhat important

5. Very important

How stressful or bothersome is this event for you?

1. Not at all stressful or bothersome

2. Somewhat non-stressful or not bothersome

3. Neutral

4. Somewhat stressful or bothersome

5. Very stressful or bothersome

Did something stressful or upsetting happen to you in your personal life, here or back home, over

the last week? If so, please describe the event or situation briefly.

How important is this event to your personal life?

1. Not at all important

2. Somewhat UNimportant

3. Neutral

4. Somewhat important

5. Very important

How stressful or bothersome is this event for you?

1. Not at all stressful or bothersome

2. Somewhat non-stressful or not bothersome

3. Neutral

4. Somewhat stressful or bothersome

5. Very stressful or bothersome

Satisfaction with Life Scale

Below are five statements with which you may agree or disagree. Using the 1-7 scale below,

indicate your agreement with each item by placing the appropriate number on the line preceding

that item. Please be open and honest in your responding.

 Strongly

Disagree

Disagree Slightly

Disagree

Neither

Agree

nor

Disagree

Slightly

Agree

Agree Strongly

Agree

1. In most ways my life is close to

my ideal.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

2. The conditions of my life are

excellent.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

3. I am satisfied with my life Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

4. So far I have gotten the important

things I want in life.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

5. If I could live my life over, I

would change almost nothing.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

Mood Questionnaire

How much of the time during the past week...

 Rarely or

almost none

of the time

(less than 1

day)

Some of a

Little of the

Time (1-2

days)

Occasionall

y or a

Moderate

Amount of

the Time (3-

4 days)

Most or All

of the Time

(5-7 days)

 ...you felt depressed? Ῐ Ῐ Ῐ Ῐ

 ...you felt everything you did was an effort or

difficult to get started?
Ῐ Ῐ Ῐ Ῐ

 ...your sleep was restless or you didnt sleep? Ῐ Ῐ Ῐ Ῐ

 ...you were happy? Ῐ Ῐ Ῐ Ῐ

 ...you felt lonely? Ῐ Ῐ Ῐ Ῐ

 ...you enjoyed life? Ῐ Ῐ Ῐ Ῐ

 ...you felt sad? Ῐ Ῐ Ῐ Ῐ

 ...you could not get going? Ῐ Ῐ Ῐ Ῐ

Appendix C: Monthly 2 questionnaire

Brief Monthly Assessment

International Student Adjustment Project

College of Aeronautics - School of Psychology

Thank you for completing this brief set of questionnaires.

Mood Scale

 Listed below are a number of words that describe different feelings and emotions. Please read

each item and indicate the extent to which you feel this way TODAY, that is, ALL OF TODAY,

ON THE AVERAGE.

 Not At All Somewhat Very Much Totally

1. INTERESTED Ῐ Ῐ Ῐ Ῐ

2. DISTRESSED Ῐ Ῐ Ῐ Ῐ

3. EXCITED Ῐ Ῐ Ῐ Ῐ

4. UPSET Ῐ Ῐ Ῐ Ῐ

5. STRONG Ῐ Ῐ Ῐ Ῐ

6. GUILTY Ῐ Ῐ Ῐ Ῐ

7. SCARED Ῐ Ῐ Ῐ Ῐ

8. HOSTILE Ῐ Ῐ Ῐ Ῐ

9. ENTHUSIASTIC Ῐ Ῐ Ῐ Ῐ

10. PROUD Ῐ Ῐ Ῐ Ῐ

11. IRRITABLE Ῐ Ῐ Ῐ Ῐ

12. ALERT Ῐ Ῐ Ῐ Ῐ

13. ASHAMED Ῐ Ῐ Ῐ Ῐ

14. INSPIRED Ῐ Ῐ Ῐ Ῐ

15. NERVOUS Ῐ Ῐ Ῐ Ῐ

16. DETERMINED Ῐ Ῐ Ῐ Ῐ

17. ATTENTIVE Ῐ Ῐ Ῐ Ῐ

18. JITTERY, JUMPY, ON EDGE, STRESSED

OUT
Ῐ Ῐ Ῐ Ῐ

19. ACTIVE Ῐ Ῐ Ῐ Ῐ

20. AFRAID Ῐ Ῐ Ῐ Ῐ

Experiences This Week

This short questionnaire asks about events that you have experienced recently.

Did something especially stressful, troubling or irritating happen to you at school or in training

over the last week? If so, please describe the event or situation briefly.

How important was this event to your educational/training program?

6. Not at all important

7. Somewhat UNimportant

8. Neutral

9. Somewhat important

10. Very important

How stressful or bothersome is this event for you?

6. Not at all stressful or bothersome

7. Somewhat non-stressful or not bothersome

8. Neutral

9. Somewhat stressful or bothersome

10. Very stressful or bothersome

Did something stressful or upsetting happen to you in your personal life, here or back home, over

the last week? If so, please describe the event or situation briefly.

How important is this event to your personal life?

6. Not at all important

7. Somewhat UNimportant

8. Neutral

9. Somewhat important

10. Very important

How stressful or bothersome is this event for you?

6. Not at all stressful or bothersome

7. Somewhat non-stressful or not bothersome

8. Neutral

9. Somewhat stressful or bothersome

10. Very stressful or bothersome

Satisfaction with Life Scale

Below are five statements with which you may agree or disagree. Using the 1-7 scale below,

indicate your agreement with each item by placing the appropriate number on the line preceding

that item. Please be open and honest in your responding.

 Strongly

Disagree

Disagree Slightly

Disagree

Neither

Agree

nor

Disagree

Slightly

Agree

Agree Strongly

Agree

1. In most ways my life is close to

my ideal.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

2. The conditions of my life are

excellent.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

3. I am satisfied with my life Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

4. So far I have gotten the important

things I want in life.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

5. If I could live my life over, I

would change almost nothing.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

Mood Questionnaire

How much of the time during the past week...

 Rarely or

almost none

of the time

(less than 1

day)

Some of a

Little of the

Time (1-2

days)

Occasionall

y or a

Moderate

Amount of

the Time (3-

4 days)

Most or All

of the Time

(5-7 days)

 ...you felt depressed? Ῐ Ῐ Ῐ Ῐ

 ...you felt everything you did was an effort or

difficult to get started?
Ῐ Ῐ Ῐ Ῐ

 ...your sleep was restless or you didnôt sleep? Ῐ Ῐ Ῐ Ῐ

 ...you were happy? Ῐ Ῐ Ῐ Ῐ

 ...you felt lonely? Ῐ Ῐ Ῐ Ῐ

 ...you enjoyed life? Ῐ Ῐ Ῐ Ῐ

 ...you felt sad? Ῐ Ῐ Ῐ Ῐ

 ...you could not get going? Ῐ Ῐ Ῐ Ῐ

Appendix D: Monthly 3 questionnaire

Brief Monthly Assessment

International Student Adjustment Project

College of Aeronautics - School of Psychology

Thank you for completing this brief set of questionnaires.

Mood Scale

 Listed below are a number of words that describe different feelings and emotions. Please read

each item and indicate the extent to which you feel this way TODAY, that is, ALL OF TODAY,

ON THE AVERAGE.

 Not At All Somewhat Very Much Totally

1. INTERESTED Ῐ Ῐ Ῐ Ῐ

2. DISTRESSED Ῐ Ῐ Ῐ Ῐ

3. EXCITED Ῐ Ῐ Ῐ Ῐ

4. UPSET Ῐ Ῐ Ῐ Ῐ

5. STRONG Ῐ Ῐ Ῐ Ῐ

6. GUILTY Ῐ Ῐ Ῐ Ῐ

7. SCARED Ῐ Ῐ Ῐ Ῐ

8. HOSTILE Ῐ Ῐ Ῐ Ῐ

9. ENTHUSIASTIC Ῐ Ῐ Ῐ Ῐ

10. PROUD Ῐ Ῐ Ῐ Ῐ

11. IRRITABLE Ῐ Ῐ Ῐ Ῐ

12. ALERT Ῐ Ῐ Ῐ Ῐ

13. ASHAMED Ῐ Ῐ Ῐ Ῐ

14. INSPIRED Ῐ Ῐ Ῐ Ῐ

15. NERVOUS Ῐ Ῐ Ῐ Ῐ

16. DETERMINED Ῐ Ῐ Ῐ Ῐ

17. ATTENTIVE Ῐ Ῐ Ῐ Ῐ

18. JITTERY, JUMPY, ON EDGE, STRESSED

OUT
Ῐ Ῐ Ῐ Ῐ

19. ACTIVE Ῐ Ῐ Ῐ Ῐ

20. AFRAID Ῐ Ῐ Ῐ Ῐ

Experiences This Week

This short questionnaire asks about events that you have experienced recently.

Did something especially stressful, troubling or irritating happen to you at school or in training

over the last week? If so, please describe the event or situation briefly.

How important was this event to your educational/training program?

1. Not at all important

2. Somewhat UNimportant

3. Neutral

4. Somewhat important

5. Very important

How stressful or bothersome is this event for you?

1. Not at all stressful or bothersome

2. Somewhat non-stressful or not bothersome

3. Neutral

4. Somewhat stressful or bothersome

5. Very stressful or bothersome

Did something stressful or upsetting happen to you in your personal life, here or back home, over

the last week? If so, please describe the event or situation briefly.

How important is this event to your personal life?

1. Not at all important

2. Somewhat UNimportant

3. Neutral

4. Somewhat important

5. Very important

How stressful or bothersome is this event for you?

1. Not at all stressful or bothersome

2. Somewhat non-stressful or not bothersome

3. Neutral

4. Somewhat stressful or bothersome

5. Very stressful or bothersome

Satisfaction with Life Scale

Below are five statements with which you may agree or disagree. Using the 1-7 scale below,

indicate your agreement with each item by placing the appropriate number on the line preceding

that item. Please be open and honest in your responding.

 Strongly

Disagree

Disagree Slightly

Disagree

Neither

Agree

nor

Disagree

Slightly

Agree

Agree Strongly

Agree

1. In most ways my life is close to

my ideal.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

2. The conditions of my life are

excellent.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

3. I am satisfied with my life Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

4. So far I have gotten the important

things I want in life.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

5. If I could live my life over, I

would change almost nothing.
Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ Ῐ

Mood Questionnaire

How much of the time during the past week...

 Rarely or

almost none

of the time

(less than 1

day)

Some of a

Little of the

Time (1-2

days)

Occasionall

y or a

Moderate

Amount of

the Time (3-

4 days)

Most or All

of the Time

(5-7 days)

 ...you felt depressed? Ῐ Ῐ Ῐ Ῐ

 ...you felt everything you did was an effort or

difficult to get started?
Ῐ Ῐ Ῐ Ῐ

 ...your sleep was restless or you didnt sleep? Ῐ Ῐ Ῐ Ῐ

 ...you were happy? Ῐ Ῐ Ῐ Ῐ

 ...you felt lonely? Ῐ Ῐ Ῐ Ῐ

 ...you enjoyed life? Ῐ Ῐ Ῐ Ῐ

 ...you felt sad? Ῐ Ῐ Ῐ Ῐ

 ...you could not get going? Ῐ Ῐ Ῐ Ῐ

Sociocultural Adaptation Scale (SCAS)

Please indicate how much difficulty you experience living in the United States in each of these

areas.

1. Making friends.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

2. Finding food that you enjoy.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

3. Following rules and regulations.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

4. Dealing with people in authority.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

5. Taking an American perspective on the culture.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

6. Using the transport system.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

7.Dealing with bureaucracy.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

8.Understanding the American value system.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

9. Making yourself understood.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

10. Seeing things from an American point of view.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

11. Going shopping.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

12. Dealing with someone who is unpleasant.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

13. Understanding jokes and humor.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

14. Accommodation.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

15. Going to social gatherings.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

16. Dealing with people staring at you.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

17. Communicating with people of a different ethnic group.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

18. Understanding ethnic or cultural differences.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

19. Dealing with unsatisfactory service.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

20. Worshipping.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

21. Relating to members of the opposite sex.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

22. Finding your way around.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

23. Understanding the American political system.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

24. Talking about yourself with others.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

25. Dealing with the climate.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

26. Understanding the American world view.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

27. Family relationships.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

28. The pace of life.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

29. Being able to see two sides of an intercultural issue.

1. No difficulty

2. Slight difficulty

3. Moderate difficulty

4. Great difficulty

5. Extreme difficulty

Appendix E: SJT items

Example Question

Veronica is a new international student from Argentina. When she arrives on campus for the first

time, she is greeted by a university employee who asks her for some documents that the

university had mailed to her the previous month. Veronica accidently left the documents in her

family's house in Buenos Aires.

What should Veronica say to the university employee?

1. She never received the documents from the university.

2. She will ask her parents to fax the documents to the university today.

3. The documents are probably not important, so she will enter the university without them.

4. The university employee is being rude by asking for the documents

Grammar Baseline

Tom is studying for a final exam, one part of which involves math problems and another part of

which requires answering factual questions based on both lecture and textbook material. Tom

was sick during part of the course, but were he to have attended all of the classes, he might have

been able to answer the lecture-based questions more readily. If Tom had made more friends in

the class, he would have been able to have studied the material that he missed with one or more

of them. When Tom was sick, he read the textbook carefully even though he was not attending

class.

What is Tom's primary problem in studying for the exam?

1. He does not know enough about the lecture material.

2. He does not know enough about the textbook material.

3. He has too many friends in the class and they are distracting him.

4 He is sick and cannot do well on the exam.

Alice is a very kind and quiet person at work. When the coworkers get together to play a soccer

game, she becomes extremely competitive. When George accidently slips and runs into Alice,

she yells at him, claiming that it was intentional and insults him.

Why doesn't anybody say anything about Alice's reaction?

1. They support her competitiveness

2. They are afraid of Alice

3. George actually did intentionally run into Alice

4. Nobody likes George

Professor Mary Stinson works at a small liberal arts university with a large international

population and has a few international students in her English class. One student of the

international students does not turn his assignments in on time and misses class frequently. When

Professor Stinson gives him a bad grade at the end of the semester, he marches into her office to

ask her to explain his grade and asks her to change it. Professor Stinson is appalled and the

sterner she is with him, the more insistent he becomes.

What can explain the professor's reaction?

1. In America, grades are based on objective criteria, and are not negotiable

2. In America, it is common for students to argue their grades, but this is the 8th 3. student who

approached her that day and she has lost her patience

3. Students who negotiate their grades should bring a gift

4. The student is being too assertive in arguing for a better grade he should be more polite

Your family lives in your home country and you pay an extra monthly fee to be able to receive

calls from your country on your cell phone. In the first week of your new job, your father calls

you one day and your mother calls you another day. Both times you step outside to take the call

and each call lasts about 15 minutes.

Why do your coworkers look at you unhappily upon your return?

1. They wish they received phone calls from their family as frequently as you do

2. They think you are wasting time by talking on the phone during work

3. They wish to ask you about how your family is doing, but they do not know you well enough

yet

4. They do not understand why you speak with your family for only 15 minutes, seeing as they

are calling from so far away

Rick is Jason's roommate in a university dormitory. It is finals week, and they are studying.

Rick's mother calls on him on his computer (using Skype) and wants to discuss some important

family manners in detail, which will require about an hour. Rick told his mother that he was

studying and had no time to talk to her. He hangs up without saying 'goodbye.' (Jason hears the

conversation because Rick's computer speakers are on.)

How should Jason interpret Rick's behavior?

1. Rick is inconsiderate and unkind

2. Rick does not like his mother

3. Rick did not want to discuss the particular family issue that his mother called about

4. Rick was annoyed because his mother knew it was finals week and he was very busy

Jane is Ann's good friend. One day, Ann needed to go to another city about 50 miles away, but

her car had broken down. Ann asked Jane whether she could drive her there, and Jane said yes.

After they came back, Jane asked Ann to pay for the gas.

What should Ann do?

1. Offer to help Jane the next time when she needs help

2. Pay for the gas and thank Jane for the ride

3. Realize that Jane is stingy and decide not to be her friend any more

4. Buy Jane a gift instead of paying for the gas

Katarina, an international student, is invited by a classmate to a party at her home. Soon after

Katarina arrives, she is approached by a woman she does not know, Betsy. After chatting for a

few minutes Betsy says, 'I think I will get another drink' and walks away.

Why did Betsy walk away?

1. She felt it was time to move on and talk to someone else

2. Betsy saw an old friend across the room and was anxious to talk to her

3. Betsy was having difficulty understanding Katarina's English

4. Betsy had been talking for a while at the party and needed a drink

Lexical baseline

John has been invited to a dinner party hosted by the engineering honor society that he has

joined. Altogether, about 25 students are at the party. The honor society president offers a toast

before dinner begins, saying 'I love this club, it's really bad. Tonight I'm going to give you all the

scoop on why we hope the international students in the club won't be deported in the morning.'

What does he mean?

1. He likes the honor society despite how bad it is, and he has very few reasons for thinking that

the international students will not be deported soon for some reason

2. He wants the international students to lose some weight, and he thinks some have invalid visas

3. The honor society is very cool, and he is going to tell everyone the truth about how much he

likes the international student members

4. (He is sloshed, and is talking trash in his loopy toast)

Appendix F: SJT screens

Appendix G: Calculation of SJT Performance Scores

* ---------- dichotomous --------------

* ordercond answer1_1 answer2_1 answer3_1 answer4_2 tasknumber numbergiven_1

starttime_1 endtime_1

 questiontime_1

* d is dichotomous right/wrong

* w is weighted: pattern matching, max value is 6

* p is proximity: number of positions away from the best pretested answer where:

 only look at the highest rank choice and give it points in terms of how close it is to the first

choice of the pretest

 max value is 3

* s is sum of absolute deviances, like sum of squares

missing values answer1_1, answer1_2, answer1_3, answer1_4, answer1_5, answer1_6,

answer1_7, answer1_8 answer1_9 (99).

missing values answer2_1, answer2_2, answer2_3, answer2_4, answer2_5, answer2_6,

answer2_7, answer2_8 answer2_9 (99).

missing values answer3_1, answer3_2, answer3_3, answer3_4, answer3_5, answer3_6,

answer3_7, answer3_8 answer3_9 (99).

missing values answer4_1, answer4_2, answer4_3, answer4_4, answer4_5, answer4_6,

answer4_7, answer4_8 answer4_9 (99).

execute.

compute sjt_dupsum1=sum(answer1_1, answer2_1, answer3_1, answer4_1).

compute sjt_dupsum2=sum(answer1_2, answer2_2, answer3_2, answer4_2).

compute sjt_dupsum3=sum(answer1_3, answer2_3, answer3_3, answer4_3).

compute sjt_dupsum4=sum(answer1_4, answer2_4, answer3_4, answer4_4).

compute sjt_dupsum5=sum(answer1_5, answer2_5, answer3_5, answer4_5).

compute sjt_dupsum6=sum(answer1_6, answer2_6, answer3_6, answer4_6).

compute sjt_dupsum7=sum(answer1_7, answer2_7, answer3_7, answer4_7).

compute sjt_dupsum8=sum(answer1_8, answer2_8, answer3_8, answer4_8).

compute sjt_dupsum9=sum(answer1_9, answer2_9, answer3_9, answer4_9).

execute.

DO IF missing(answer1_2) AND sjt_dupsum2 GT 0.

 compute sjt_dupmatch2=9.

ELSE.

 compute sjt_dupmatch2=sum((answer3_2=answer2_2) , (answer1_2=answer3_2) ,

(answer1_2=answer4_2) ,

(answer2_2=answer3_2) ,(answer2_2=answer4_2) ,(answer3_2=answer4_2)).

END IF.

DO IF missing(answer1_3) AND sjt_dupsum3 GT 0.

 compute sjt_dupmatch3=9.

ELSE.

 compute sjt_dupmatch3=sum((answer3_3=answer2_3) , (answer1_3=answer3_3) ,

(answer1_3=answer4_3) ,

(answer2_3=answer3_3) ,(answer2_3=answer4_3) ,(answer3_3=answer4_3)).

END IF.

DO IF missing(answer1_4) AND sjt_dupsum4 GT 0.

 compute sjt_dupmatch4=9.

ELSE.

 compute sjt_dupmatch4=sum((answer3_4=answer2_4) , (answer1_4=answer3_4) ,

(answer1_4=answer4_4) ,

(answer2_4=answer3_4) ,(answer2_4=answer4_4) ,(answer3_4=answer4_4)).

END IF.

DO IF missing(answer1_5) AND sjt_dupsum5 GT 0.

 compute sjt_dupmatch5=9.

ELSE.

 compute sjt_dupmatch5=sum((answer3_5=answer2_5) , (answer1_5=answer3_5) ,

(answer1_5=answer4_5) ,

(answer2_5=answer3_5) ,(answer2_5=answer4_5) ,(answer3_5=answer4_5)).

END IF.

DO IF missing(answer1_6) AND sjt_dupsum6 GT 0.

 compute sjt_dupmatch6=9.

ELSE.

 compute sjt_dupmatch6=sum((answer3_6=answer2_6) , (answer1_6=answer3_6) ,

(answer1_6=answer4_6) ,

(answer2_6=answer3_6) ,(answer2_6=answer4_6) ,(answer3_6=answer4_6)).

END IF.

DO IF missing(answer1_7) AND sjt_dupsum7 GT 0.

 compute sjt_dupmatch7=9.

ELSE.

 compute sjt_dupmatch7=sum((answer3_7=answer2_7) , (answer1_7=answer3_7) ,

(answer1_7=answer4_7) ,

(answer2_7=answer3_7) ,(answer2_7=answer4_7) ,(answer3_7=answer4_7)).

END IF.

DO IF ((missing(answer1_8)) AND (sjt_dupsum8 GT 0)).

 compute sjt_dupmatch8=9.

ELSE.

 compute sjt_dupmatch8=sum((answer3_8=answer2_8) , (answer1_8=answer3_8) ,

(answer1_8=answer4_8) ,

(answer2_8=answer3_8) ,(answer2_8=answer4_8) ,(answer3_8=answer4_8)).

END IF.

execute.

DO IF ((missing(answer1_9)) AND (sjt_dupsum9 GT 0)).

 compute sjt_dupmatch9=9.

ELSE.

 compute sjt_dupmatch9=sum((answer3_9=answer2_9) , (answer1_9=answer3_9) ,

(answer1_9=answer4_9) ,

(answer2_9=answer3_9) ,(answer2_9=answer4_9) ,(answer3_9=answer4_9)).

END IF.

execute.

/*value for s type when there are matches and it can't be calculated

/* compute s_missing=$sysmis.

compute s_missing=3.

execute.

DO IF sjt_dupsum3 GT 0.

 compute sjt3d=0.

 compute sjt3w=0.

 compute sjt3p=0.

 compute sjt3s=s_missing.

 DO IF sjt_dupmatch3 = 0.

 if (answer1_3 = 1) sjt3d=1.

 /*compute sjt3w=3*(answer1_3 = 1) + 2*(answer2_3 = 2) + (answer3_3 = 3).

 compute sjt3w=sum(3*(answer1_3 = 1) , 2*(answer2_3 = 2) , (answer3_3 = 3)).

 /*compute sjt3p=3*(answer1_3 = 1) + 2*(answer2_3 = 1) + (answer3_3 = 1).

 compute sjt3p=sum(3*(answer1_3 = 1) , 2*(answer2_3 = 1) , (answer3_3 = 1)).

 compute sjt3s= mean(sqrt((answer1_3 - 1)**2), sqrt((answer2_3 - 2)**2), sqrt((answer3_3 -

3)**2),sqrt((answer4_3 - 4)**2)).

 END IF.

END IF.

execute.

DO IF sjt_dupsum4 GT 0.

 compute sjt4d=0.

 compute sjt4w=0.

 compute sjt4p=0.

 compute sjt4s=s_missing.

 DO IF sjt_dupmatch4 = 0.

 if (answer1_4 = 1) sjt4d=1.

 compute sjt4w= sum(3*(answer1_4 = 1) , 2*(answer2_4 = 3) , (answer3_4 = 4)).

 compute sjt4p= sum(3*(answer1_4 = 1) , 2*(answer2_4 = 1) , (answer3_4 = 1)).

 compute sjt4s= mean(sqrt((answer1_4 - 1)**2), sqrt((answer2_4 - 3)**2), sqrt((answer3_4 -

4)**2),sqrt((answer4_4 - 2)**2)).

 END IF.

END IF.

DO IF sjt_dupsum5 GT 0.

 compute sjt5d=0.

 compute sjt5w=0.

 compute sjt5p=0.

 compute sjt5s=s_missing.

 DO IF sjt_dupmatch5 = 0.

 if (answer1_5 = 2) sjt5d=1.

 compute sjt5w=sum(3*(answer1_5 = 2) , 2*(answer2_5 = 1) , (answer3_5 = 4)).

 compute sjt5p=sum(3*(answer2_5 = 1) , 2*(answer1_5 = 1) , (answer4_5 = 1)).

 compute sjt5s= mean(sqrt((answer1_5 - 2)**2), sqrt((answer2_5 - 1)**2), sqrt((answer3_5 -

4)**2),sqrt((answer4_5 - 3)**2)).

 END IF.

END IF.

DO IF sjt_dupsum6 GT 0.

 compute sjt6d=0.

 compute sjt6w=0.

 compute sjt6p=0.

 compute sjt6s=s_missing.

 DO IF sjt_dupmatch6 = 0.

 if (answer1_6 = 4) sjt6d=1.

 compute sjt6w=sum(3*(answer1_6 = 4) , 2*(answer2_6 = 3) , (answer3_6 = 2)).

 compute sjt6p=sum(3*(answer4_6 = 1) , 2*(answer3_6 = 1) , (answer2_6 = 1)).

 compute sjt6s= mean(sqrt((answer1_6 - 4)**2), sqrt((answer2_6 - 3)**2), sqrt((answer3_6 -

2)**2),sqrt((answer4_6 - 1)**2)).

 END IF.

END IF.

DO IF sjt_dupsum7 GT 0.

 compute sjt7d=0.

 compute sjt7w=0.

 compute sjt7p=0.

 compute sjt7s=s_missing.

 DO IF sjt_dupmatch7 = 0.

 if (answer1_7 = 2) sjt7d=1.

 compute sjt7w=sum(3*(answer1_7 = 2) , 2*(answer2_7 = 1) , (answer3_7 = 4)).

 compute sjt7p=sum(3*(answer2_7 = 1) , 2*(answer1_7 = 1) , (answer4_7 = 1)).

 compute sjt7s= sqrt((answer1_7 - 2)**2 + 2*(answer2_7 - 1)**2 + (answer3_7 - 4)**2 +

(answer4_7 - 3)**2).

 END IF.

END IF.

DO IF sjt_dupsum8 GT 0.

 compute sjt8d=0.

 compute sjt8w=0.

 compute sjt8p=0.

 compute sjt8s=s_missing.

 DO IF sjt_dupmatch8 = 0.

 if (answer1_8 = 1) sjt8d=1.

 compute sjt8w=sum(3*(answer1_8 = 1) , 2*(answer2_8 = 2) , (answer3_8 = 4)).

 compute sjt8p=sum(3*(answer1_8 = 1) , 2*(answer2_8 = 1) , (answer4_8 = 1)).

 compute sjt8s= mean(sqrt((answer1_8 - 1)**2), sqrt((answer2_8 - 2)**2), sqrt((answer3_8 -

4)**2),sqrt((answer4_8 - 3)**2)).

 END IF.

END IF.

DO IF sjt_dupsum2 GT 0.

 compute sjt2d=0.

 compute sjt2ps=3.

 DO IF sjt_dupmatch2 = 0.

 if (answer1_2 = 1) sjt2d=1.

 compute sjt2ps=abs(answer1_2 - 1).

 END IF.

END IF.

 DO IF sjt_dupsum9 GT 0.

 compute sjt9d=0.

 compute sjt9ps=3.

 DO IF sjt_dupmatch9 = 0.

 if (answer4_9 = 4) sjt9d=1.

 compute sjt9ps=abs(answer1_9 - 4).

 END IF.

END IF.

execute.

* create total scores for low and high load conditions

* compute recall performance scores

DO IF sjt_dupsum3 GT 0.

compute sjt_low_n=0.

compute sjt_high_n=0.

DO IF (tasknumber_3 LT 10).

 compute sjt_low_n=sjt_low_n+1.

 compute sjt_low_d_3=sjt3d.

 compute sjt_low_p_3=sjt3p.

 compute sjt_low_w_3=sjt3w.

 compute sjt_low_s_3=sjt3s.

 compute sjt_low_r_3=(tasknumber_3=numbergiven_3).

END IF.

DO IF (tasknumber_3 GT 10000).

 compute sjt_high_n=sjt_high_n+1.

 compute sjt_high_d_3=sjt3d.

 compute sjt_high_p_3=sjt3p.

 compute sjt_high_w_3=sjt3w.

 compute sjt_high_s_3=sjt3s.

 compute sjt_high_r_3=(tasknumber_3=numbergiven_3).

END IF.

DO IF (tasknumber_4 LT 10).

 compute sjt_low_n=sjt_low_n+1.

 compute sjt_low_d_4=sjt4d.

 compute sjt_low_p_4=sjt4p.

 compute sjt_low_w_4=sjt4w.

 compute sjt_low_s_4=sjt4s.

 compute sjt_low_r_4=(tasknumber_4=numbergiven_4).

END IF.

DO IF (tasknumber_4 GT 10000).

 compute sjt_high_n=sjt_high_n+1.

 compute sjt_high_d_4=sjt4d.

 compute sjt_high_p_4=sjt4p.

 compute sjt_high_w_4=sjt4w.

 compute sjt_high_s_4=sjt4s.

 compute sjt_high_r_4=(tasknumber_4=numbergiven_4).

END IF.

DO IF (tasknumber_5 LT 10).

 compute sjt_low_n=sjt_low_n+1.

 compute sjt_low_d_5=sjt5d.

 compute sjt_low_p_5=sjt5p.

 compute sjt_low_w_5=sjt5w.

 compute sjt_low_s_5=sjt5s.

 compute sjt_low_r_5=(tasknumber_5=numbergiven_5).

END IF.

DO IF (tasknumber_5 GT 10000).

 compute sjt_high_n=sjt_high_n+1.

 compute sjt_high_d_5=sjt5d.

 compute sjt_high_p_5=sjt5p.

 compute sjt_high_w_5=sjt5w.

 compute sjt_high_s_5=sjt5s.

 compute sjt_high_r_5=(tasknumber_5=numbergiven_5).

END IF.

DO IF (tasknumber_6 LT 10).

 compute sjt_low_n=sjt_low_n+1.

 compute sjt_low_d_6=sjt6d.

 compute sjt_low_p_6=sjt6p.

 compute sjt_low_w_6=sjt6w.

 compute sjt_low_s_6=sjt6s.

 compute sjt_low_r_6=(tasknumber_6=numbergiven_6).

END IF.

DO IF (tasknumber_6 GT 10000).

 compute sjt_high_n=sjt_high_n+1.

 compute sjt_high_d_6=sjt6d.

 compute sjt_high_p_6=sjt6p.

 compute sjt_high_w_6=sjt6w.

 compute sjt_high_s_6=sjt6s.

 compute sjt_high_r_6=(tasknumber_6=numbergiven_6).

END IF.

DO IF (tasknumber_7 LT 10).

 compute sjt_low_n=sjt_low_n+1.

 compute sjt_low_d_7=sjt7d.

 compute sjt_low_p_7=sjt7p.

 compute sjt_low_w_7=sjt7w.

 compute sjt_low_s_7=sjt7s.

 compute sjt_low_r_7=(tasknumber_7=numbergiven_7).

END IF.

DO IF (tasknumber_7 GT 10000).

 compute sjt_high_n=sjt_high_n+1.

 compute sjt_high_d_7=sjt7d.

 compute sjt_high_p_7=sjt7p.

 compute sjt_high_w_7=sjt7w.

 compute sjt_high_s_7=sjt7s.

 compute sjt_high_r_7=(tasknumber_7=numbergiven_7).

END IF.

DO IF (tasknumber_8 LT 10).

 compute sjt_low_n=sjt_low_n+1.

 compute sjt_low_d_8=sjt8d.

 compute sjt_low_p_8=sjt8p.

 compute sjt_low_w_8=sjt8w.

 compute sjt_low_s_8=sjt8s.

 compute sjt_low_r_8=(tasknumber_8=numbergiven_8).

END IF.

DO IF (tasknumber_8 GT 10000).

 compute sjt_high_n=sjt_high_n+1.

 compute sjt_high_d_8=sjt8d.

 compute sjt_high_p_8=sjt8p.

 compute sjt_high_w_8=sjt8w.

 compute sjt_high_s_8=sjt8s.

 compute sjt_high_r_8=(tasknumber_8=numbergiven_8).

END IF.

compute sjt_low_d_sum= sum(sjt_low_d_3, sjt_low_d_4, sjt_low_d_5, sjt_low_d_6,

sjt_low_d_7, sjt_low_d_8).

compute sjt_low_d_mean= sjt_low_d_sum/sjt_low_n.

compute sjt_high_d_sum= sum(sjt_high_d_3, sjt_high_d_4, sjt_high_d_5, sjt_high_d_6,

sjt_high_d_7, sjt_high_d_8).

compute sjt_high_d_mean= sjt_high_d_sum/sjt_high_n.

compute sjt_low_p_sum= sum(sjt_low_p_3, sjt_low_p_4, sjt_low_p_5, sjt_low_p_6,

sjt_low_p_7, sjt_low_p_8).

compute sjt_low_p_mean= sjt_low_p_sum/sjt_low_n.

compute sjt_high_p_sum= sum(sjt_high_p_3, sjt_high_p_4, sjt_high_p_5, sjt_high_p_6,

sjt_high_p_7, sjt_high_p_8).

compute sjt_high_p_mean= sjt_high_p_sum/sjt_high_n.

compute sjt_low_w_sum= sum(sjt_low_w_3, sjt_low_w_4, sjt_low_w_5, sjt_low_w_6,

sjt_low_w_7, sjt_low_w_8).

compute sjt_low_w_mean= sjt_low_w_sum/sjt_low_n.

compute sjt_high_w_sum= sum(sjt_high_w_3, sjt_high_w_4, sjt_high_w_5, sjt_high_w_6,

sjt_high_w_7, sjt_high_w_8).

compute sjt_high_w_mean= sjt_high_w_sum/sjt_high_n.

compute sjt_low_s_sum= sum(sjt_low_s_3, sjt_low_s_4, sjt_low_s_5, sjt_low_s_6, sjt_low_s_7,

sjt_low_s_8).

compute sjt_low_s_mean= sjt_low_s_sum/sjt_low_n.

compute sjt_high_s_sum= sum(sjt_high_s_3, sjt_high_s_4, sjt_high_s_5, sjt_high_s_6,

sjt_high_s_7, sjt_high_s_8).

compute sjt_high_s_mean= sjt_high_s_sum/sjt_high_n.

END IF.

execute.

* create a summary of the 4 indices

DESCRIPTIVES VARIABLES=sjt_low_d_mean sjt_high_d_mean sjt_low_p_mean

sjt_high_p_mean sjt_low_w_mean

 sjt_high_w_mean sjt_low_s_mean sjt_high_s_mean

 /SAVE

 /STATISTICS=MEAN STDDEV MIN MAX.

compute sjt_low_mean = mean(Zsjt_low_d_mean, Zsjt_low_p_mean, Zsjt_low_w_mean, -

1*Zsjt_low_s_mean).

compute sjt_high_mean = mean(Zsjt_high_d_mean, Zsjt_high_p_mean, Zsjt_high_w_mean, -

1*Zsjt_high_s_mean).

compute sjt_mean=mean(sjt_low_mean, sjt_high_mean).

execute.

* ------------- recall performance -----------------

compute sjt_low_r_sum= sum(sjt_low_r_3, sjt_low_r_4, sjt_low_r_5, sjt_low_r_6, sjt_low_r_7,

sjt_low_r_8).

compute sjt_low_r_mean= sjt_low_r_sum/sjt_low_n.

compute sjt_high_r_sum= sum(sjt_high_r_3, sjt_high_r_4, sjt_high_r_5, sjt_high_r_6,

sjt_high_r_7, sjt_high_r_8).

compute sjt_high_r_mean= sjt_high_r_sum/sjt_high_n.

execute.

Appendix H: Sample IAT screens

Attribute training instructions. Categories (Disgusting, Tasty) appeared in green and image was

inverted (white or green on black background).

Attribute training trial. All text appeared in green and image was inverted (green on black

background).

Target training instructions. All text appeared in white and image was inverted (white on black

background).

Target training trial. All text appeared in white and image was inverted (white on black

background).

Test trial instructions. An incompatible test trial is shown. Target categories (American Food,

Foreign Food) appeared in white. Attribute categories (Disgusting, Tasty) appeared in green. The

image was inverted (white or green on black background).

Test trial. An incompatible test trial is shown, with an error response. Target categories

(American Food, Foreign Food) appeared in white. Attribute categories (Disgusting, Tasty)

appeared in green. The error feedback to the participant is a red X. The image was inverted

(white or green on black background).

Test trial. A compatible test trial is shown. Target categories (American Food, Foreign Food)

appeared in white. Attribute categories (Disgusting, Tasty) appeared in green. The image was

inverted (white or green on black background).

